

HOUSE JOURNAL

EIGHTY-THIRD LEGISLATURE, REGULAR SESSION

PROCEEDINGS

FIFTY-SEVENTH DAY — WEDNESDAY, APRIL 24, 2013

The house met at 10 a.m. and was called to order by the speaker.

The roll of the house was called and a quorum was announced present (Record 284).

Present — Mr. Speaker; Allen; Alonzo; Alvarado; Anchia; Anderson; Ashby; Aycock; Bell; Bohac; Bonnen, D.; Bonnen, G.; Branch; Burkett; Burnam; Button; Callegari; Canales; Capriglione; Carter; Clardy; Coleman; Collier; Cook; Cortez; Craddick; Creighton; Crownover; Dale; Darby; Davis, J.; Davis, S.; Davis, Y.; Deshotel; Dukes; Dutton; Eiland; Elkins; Fallon; Farias; Farney; Farrar; Fletcher; Flynn; Frank; Frullo; Geren; Giddings; Goldman; Gonzales; González, M.; Gonzalez, N.; Gooden; Guerra; Guillen; Gutierrez; Harless; Harper-Brown; Herrero; Hilderbran; Howard; Huberty; Hughes; Hunter; Isaac; Johnson; Kacal; Keffer; King, K.; King, S.; King, T.; Kleinschmidt; Klick; Kolkhorst; Krause; Kuempel; Larson; Laubenberg; Lavender; Leach; Lewis; Longoria; Lozano; Márquez; Martinez; McClendon; Menéndez; Miles; Miller, D.; Miller, R.; Moody; Morrison; Muñoz; Murphy; Naishtat; Nevárez; Oliveira; Orr; Otto; Paddie; Parker; Patrick; Perez; Perry; Phillips; Pickett; Pitts; Price; Raney; Ratliff; Raymond; Reynolds; Riddle; Ritter; Rodriguez, E.; Rodriguez, J.; Rose; Sanford; Schaefer; Sheets; Sheffield, J.; Sheffield, R.; Simmons; Simpson; Smith; Smithee; Springer; Stephenson; Stickland; Strama; Taylor; Thompson, E.; Thompson, S.; Toth; Turner, E.S.; Turner, S.; Villalba; Villarreal; Walle; White; Workman; Wu; Zedler; Zerwas.

Absent, Excused — King, P.; Martinez Fischer.

Absent — Hernandez Luna; Lucio; Turner, C.; Vo.

The speaker recognized Representative Eiland who introduced Reverend Kerry W. Tillmon, pastor, West Point Baptist Church, Galveston, who offered the invocation.

The speaker recognized Representative Martinez who led the house in the pledges of allegiance to the United States and Texas flags.

LEAVES OF ABSENCE GRANTED

The following member was granted leave of absence for today because of important business:

Martinez Fischer on motion of Hunter.

The following member was granted leave of absence for today because of family business:

P. King on motion of Laubenberg.

REGULAR ORDER OF BUSINESS SUSPENDED

On motion of Representative Workman and by unanimous consent, the reading and referral of bills was postponed until just prior to final recess.

CAPITOL PHYSICIAN

The speaker recognized Representative Naishtat who presented Dr. Dana Sprute of Austin as the "Doctor for the Day."

The house welcomed Dr. Sprute and thanked her for her participation in the Physician of the Day Program sponsored by the Texas Academy of Family Physicians.

(Geren in the chair)

MESSAGE FROM THE SENATE

A message from the senate was received at this time (see the addendum to the daily journal, Messages from the Senate, Message No. 1).

(Leach in the chair)

HR 1613 - ADOPTED

(by Martinez)

Representative Martinez moved to suspend all necessary rules to take up and consider at this time **HR 1613**.

The motion prevailed.

The following resolution was laid before the house:

HR 1613, Welcoming the 2012-2013 Leadership Mid Valley class to the State Capitol on April 24, 2013.

HR 1613 was adopted.

On motion of Representative Guerra, the names of all the members of the house were added to **HR 1613** as signers thereof.

HR 1372 - ADOPTED

(by Farias)

Representative Farias moved to suspend all necessary rules to take up and consider at this time **HR 1372**.

The motion prevailed.

The following resolution was laid before the house:

HR 1372, Honoring Dr. Maria Hernandez Ferrier for her service as president of Texas A&M University–San Antonio.

HR 1372 was adopted.

On motion of Representative Cortez, the names of all the members of the house were added to **HR 1372** as signers thereof.

INTRODUCTION OF GUESTS

The chair recognized Representative Farias who introduced Dr. Maria Hernandez Ferrier and representatives of Texas A&M University–San Antonio.

INTRODUCTION OF GUESTS

The chair recognized Representative Capriglione who introduced guests, speaking as follows:

Mr. Speaker, members, I wanted to point out some very special guests in the gallery today. Mr. and Mrs. Colaleo are visiting us today from Bari, a city on the east coast of Italy.

Benvenuti signore e signora Colaleo alla casa rappresentanti di Texas. Siamo molto felici che voi siate qui nel nostro stato meraviglioso. Siamo al vostro servizi.

Thank you very much for coming.

REMARKS ORDERED PRINTED

Representative Hughes moved to print remarks by Representative Capriglione.

The motion prevailed.

(Hernandez Luna and Lucio now present)

**HCR 98 - ADOPTED
(by Zerwas)**

Representative Zerwas moved to suspend all necessary rules to take up and consider at this time **HCR 98**.

The motion prevailed.

The following resolution was laid before the house:

HCR 98, Designating May 2013 as Amyotrophic Lateral Sclerosis Awareness Month in Texas.

HCR 98 was adopted.

On motion of Representative Zerwas, the names of all the members of the house were added to **HCR 98** as signers thereof.

INTRODUCTION OF GUESTS

The chair recognized Representative Zerwas who introduced participants in Amyotrophic Lateral Sclerosis Awareness Month.

(C. Turner now present)

(McClendon in the chair)

CONGRATULATORY AND MEMORIAL CALENDAR

The following congratulatory resolutions were laid before the house:

HCR 99 (by Farney), Congratulating Pamela Holcomb, Burnet Consolidated Independent School District Food Service Department director, on the district's success in the HealthierUS School Challenge.

HCR 101 (by Farney), Congratulating the Burnet Consolidated Independent School District Food Service Department on its role in the district's success in the HealthierUS School Challenge.

HCR 105 (by Canales), Honoring Judge Noe Gonzalez of the 370th District Court in Hidalgo County for his professional achievements and civic contributions.

HCR 107 (by Eiland), Congratulating George P. Mitchell on his receipt of a History-Making Texan Award from the Texas State History Museum Foundation.

HCR 108 (by Darby), Congratulating Kevin and Linda Hirt of St. Lawrence on their 25th wedding anniversary.

HR 1375 (by Leach and Taylor), Recognizing the Honorable Robert T. Dry, Jr., of Collin County for his years of service as a state district judge.

HR 1376 (by Leach and Button), Congratulating Bob Townsend on his retirement as mayor of Richardson.

HR 1377 (by Leach), Honoring Allen mayor Steve Terrell on his 16 years of service.

HR 1378 (by Leach and Taylor), Honoring Lee Dunlap of the Plano City Council for his service to his community.

HR 1380 (by Farney), Congratulating the Jarrell Independent School District on the groundbreaking for its new middle school.

HR 1381 (by Farney), Commemorating the 30th anniversary of the Burnet Bluebonnet Festival.

HR 1382 (by Farney), Congratulating Veronica Page on her graduation from Texas State University–San Marcos.

HR 1388 (by J. Rodriguez), Congratulating Weston McCall of Leon Valley on being selected as a member of the first National Youth Orchestra of the United States of America.

HR 1401 (by Anderson), Congratulating Tory Kendziorski on winning first place at the 2013 Dallas Cup gymnastics meet.

HR 1402 (by Anderson), Congratulating the students of Woodway Elementary School for raising nearly \$11,000 for the Juvenile Diabetes Research Foundation.

HR 1403 (by Anderson), Honoring the volunteers of McGregor EMS.

HR 1404 (by J. Sheffield), Congratulating the Stephenville High School FFA chapter on winning the sweepstakes prize at the 2013 Tarleton FFA Invitational Career Development Event Judging Contest.

HR 1408 (by Frank), Congratulating the Munday High School football team on winning the 2012 UIL 1A Division 2 state championship.

HR 1410 (by E. Rodriguez), Congratulating Anne Cornell and Aaron Mason on their successful project to visit every courthouse in Texas.

HR 1417 (by Lewis), Recognizing October 2013 as Dwarfism Awareness Month.

HR 1418 (by Herrero), Congratulating Marine Corps First Lieutenant Alisa Johnson on her nomination for the Military Spouse of the Year award.

HR 1419 (by Herrero), Honoring Ram Chavez of Corpus Christi for his service to his fellow veterans.

HR 1422 (by Herrero), Honoring Humberto "Lefty" Barrera of Robstown on his achievements as an amateur and professional boxer.

HR 1423 (by Herrero), Congratulating the United Way of the Coastal Bend on its successful 2012 fund-raising campaign.

HR 1424 (by Herrero), Commemorating the 38th annual Beach to Bay Relay Marathon in Corpus Christi on May 18, 2013.

HR 1425 (by Herrero), Congratulating the winners of the 2013 Ortiz Intermediate School Science Fair.

HR 1426 (by Herrero), Honoring Workforce Solutions of the Coastal Bend for achieving statewide recognition from the Texas Workforce Commission.

HR 1427 (by Herrero), Commending Judy Telge, president of the League of Women Voters of Corpus Christi, on her service to her community.

HR 1428 (by Herrero), Honoring the Nueces County Junior Livestock Show Queen Contest on the occasion of its 50th anniversary.

HR 1429 (by Herrero), Commemorating the 34th annual Fiesta Mexicana organized by St. Anthony's Catholic Church in Robstown.

HR 1430 (by M. González), Honoring the artists of the San Elizario Historic Art District participating in the District 75 Art Show, El Paso County, at the State Capitol.

HR 1432 (by J. Davis), Commending NASA for its achievements as part of the International Space Station program.

HR 1433 (by Flynn), Congratulating Evelyn Addis on her retirement as a kindergarten teacher at Canton Elementary School.

HR 1434 (by Flynn), Commemorating the Canton Autumn Stroll Barbecue Cook-off.

HR 1435 (by Flynn), Congratulating Max Callahan on his retirement from the Canton Independent School District.

HR 1436 (by White), Congratulating Benjamin Odis Newman and Paula Michele Jones of Tyler County on their wedding.

HR 1437 (by Johnson), Honoring Cheryl Mayo Williams for her service as executive director of West Dallas Community Centers, Inc.

HR 1438 (by Simmons), Congratulating Matthew Estrada-Millican of Carrollton on attaining a perfect score on the SAT.

HR 1439 (by Simmons), Congratulating Aidan Powell Wright of Carrollton on achieving the rank of Eagle Scout.

HR 1440 (by E. Thompson), Celebrating the Pearland Adult Reading Center's 10th Annual Red Hat Literacy Luncheon.

HR 1443 (by Harless), Recognizing Jim and Pam Wells on their 66 combined years of service to the Cy-Fair Independent School District.

HR 1444 (by Anchia), Congratulating Anna Michele Bobadilla on her selection as a Mujer Legendaria by the Ford Motor Company.

HR 1445 (by Anchia), Congratulating Judge Royal Furgeson on his appointment as dean of the UNT Dallas College of Law.

HR 1446 (by Bohac), Congratulating Tejas Office Products of Houston on the company's 50th anniversary.

HR 1448 (by Bohac), Congratulating Pete and Sharon Santikos on their retirement from Santikos & Sons Auto Repair.

HR 1451 (by Bohac), Congratulating Grayson K. Blackburn on attaining the rank of Eagle Scout.

HR 1455 (by Bohac), Commemorating the 70th anniversary of Garden Oaks Baptist Church in Houston.

HR 1458 (by Huberty), Congratulating Alexa Pagano of Humble on earning the Overall Award of Excellence in Dance Choreography at the 2013 Texas PTA Reflections competition.

HR 1459 (by Márquez), Congratulating St. Patrick Cathedral School in El Paso on its 90th anniversary.

HR 1460 (by Márquez), Congratulating Bob Moore, editor of the El Paso Times, on his receipt of the 2012 Burl Osborne Award for Editorial Leadership from the American Society of News Editors.

HR 1463 (by Márquez), Congratulating Mitchell Marcus of the Coronado High School basketball team on scoring a dramatic last-second basket on February 12, 2013.

HR 1464 (by Márquez), Commending Jonathon Montanez of Franklin High School for his act of sportsmanship in a basketball game on February 12, 2013.

HR 1466 (by Márquez), Honoring the Lydia Patterson Institute in El Paso on the occasion of its 100th anniversary.

HR 1467 (by Márquez), Congratulating The University of Texas at El Paso on the occasion of its 100th anniversary.

HR 1468 (by Márquez), Congratulating Dr. Diana Natalicio on her 25th anniversary as president of The University of Texas at El Paso.

HR 1469 was previously adopted.

HR 1471 (by Reynolds), Congratulating Charles Dupre on his appointment as superintendent of the Fort Bend Independent School District.

HR 1477 (by Dutton), Congratulating Levetta M. Washington of Houston on her 60th birthday.

HR 1478 (by Guerra), Congratulating Richard Cortez on his retirement as mayor of McAllen.

HR 1479 (by Isaac), Congratulating Kim Cousins on her retirement as principal of Dripping Springs High School.

HR 1480 (by Isaac), Honoring Linda Kinney of Hays County for her service to her community.

HR 1482 (by Patrick and Zedler), Commemorating the 90th anniversary of the Rotary Club of Arlington.

HR 1483 (by Raney and Kacal), Congratulating Emil Ogden of Brazos County on receiving the first annual Arrowmoon District Scouting Patron Award.

HR 1484 (by D. Bonnen), Congratulating Michael Treybig on his retirement as head football coach and athletic director of the Palacios Independent School District.

HR 1485 (by D. Bonnen), Congratulating Norman and Martha Wood of Lake Jackson on their 50th wedding anniversary.

HR 1486 (by Farney), Congratulating Wayne and Barbara Rhea of Liberty Hill on their 50th wedding anniversary.

HR 1487 (by Farney), Congratulating Ryan Kjos on being selected as head baseball coach at Gateway College Preparatory School in Georgetown.

HR 1488 (by Farney), Congratulating Jamie Czajkowski of Rockdale High School on winning the Texas High School Powerlifting Association Division 2 state championship in the 198-pound weight class.

HR 1489 (by Farney), Congratulating Kristin Curtis on her induction into the Tarleton State University Athletic Hall of Fame as a member of the 1991-1992 TexAnns basketball team.

HR 1490 (by Farney), Commending Liberty Hill High School student Austin Zamarripa for his accomplishments.

HR 1491 (by Farney), Commemorating the dedication of the Army Master Sergeant Charles L. Price III Memorial Highway.

HR 1492 (by Farney), Congratulating Captain Richard Baum on his retirement from the Horseshoe Bay Police Department.

HR 1493 (by J. Sheffield), Congratulating Joe D. Standridge, Jr., and Rea Standridge on the occasion of their retirement from Tarleton State University.

HR 1494 (by Herrero), Honoring Juan "Johnny" Canales for his achievements in the entertainment industry and his civic contributions.

HR 1496 (by Herrero), Honoring Driscoll Children's Hospital of Corpus Christi and its founder, Clara Driscoll, on the occasion of the hospital's 60th anniversary.

HR 1498 (by Herrero), Congratulating Kaffie Middle School in Corpus Christi on the 25th anniversary of its founding.

HR 1500 (by Lozano), Congratulating Andy Dang of Beeville on receiving the Barnhart Scholarship.

HR 1501 (by Lozano), Honoring Alice Chevrolet for donating a van to the local Boys & Girls Club.

HR 1502 (by Farney), Commending residents of Georgetown for their fund-raising efforts in behalf of five-year-old Wynter Young.

HR 1503 (by Farney), Honoring Stacy Page of Horseshoe Bay for her many good works.

HR 1504 (by Fallon), Commemorating the dedication of a Historic Texas Cemetery Marker at Belew Cemetery in Aubrey.

HR 1505 (by Fallon), Congratulating Adil Zahiruddin on his graduation from The University of Texas Southwestern Medical School.

HR 1506 (by Fallon), Honoring Mahaley Millican of Aubrey High School for her volunteer work in Louisiana with Eight Days of Hope.

HR 1509 (by Fallon), Congratulating Taylor Couzens of Pilot Point High School on being named a Senior of the Month for February 2013 by the Lake Ray Roberts Rotary Club.

HR 1510 (by Fallon), Congratulating Lakyn Griffin of Pilot Point High School on being named a Senior of the Month for February 2013 by the Lake Ray Roberts Rotary Club.

HR 1511 (by Fallon), Congratulating Mayor Gregory "Pete" Hollar on his selection as the 2013 Citizen of the Year by the Pilot Point Chamber of Commerce.

HR 1512 (by White), Honoring the Newton Garden Club on the 50th anniversary of its founding.

HR 1513 (by D. Miller), Honoring Jewel Preston Looney of New Braunfels for his service during World War II.

HR 1519 (by Flynn), Commemorating the 165th anniversary of Van Zandt County.

HR 1520 (by Márquez), Commemorating the 90th anniversary of St. Joseph's School in El Paso.

HR 1522 (by J. Sheffield), Congratulating the Priddy High School Agricultural Mechanics Team on being named the overall grand champions at the Houston Livestock Show and Rodeo Agricultural Mechanics Project Show.

HR 1523 (by J. Davis), Honoring the Glen Rose High School Academic Team on its 2013 district championship.

HR 1524 (by Dukes), Commending Charles E. Dupre for his achievements as superintendent of the Pflugerville Independent School District.

HR 1525 (by Craddick), Congratulating R. L. and Virginia Shelton of Midland on their 50th wedding anniversary.

HR 1526 (by Simmons), Commemorating the centennial of the city of Carrollton.

HR 1528 (by Callegari), Congratulating former state representative Hill Kemp on the successful development of a solar desalination process.

HR 1529 (by Callegari), Congratulating the Texas honorees in the 2012 Buick Achievers Scholarship Program.

HR 1534 (by S. King), Congratulating the Stamford High School football team on winning the 2012 UIL 1A Division 1 state championship.

HR 1535 (by S. King), Congratulating the Wylie High School tennis team on winning the 3A title at the 2013 Texas Tennis Coaches Association State Team Tennis Tournament.

HR 1536 (by Guillen), Congratulating the 2014 Texas Commission on the Arts honorees.

HR 1537 (by Guillen), Congratulating the 2013 Texas Commission on the Arts honorees.

HR 1539 (by G. Bonnen), Congratulating Kimberley Rodgers on her receipt of a Five Star Spirit Award from the City of Friendswood.

HR 1540 (by G. Bonnen), Congratulating Bryan Holcomb of Friendswood on receiving the 2013 State Farm Texas Scholar Award.

HR 1541 (by G. Bonnen), Congratulating the Galveston County 4-H Senior Horse Quiz Bowl team on its achievements.

HR 1542 (by G. Bonnen), Congratulating Rick Wade on his selection as a 2013 Galveston County Everyday Hero by the Galveston Daily News.

HR 1544 (by Alonzo), Recognizing the City of Dallas Sanitation Department's Waste Diversion Team and its Spring Recycling Round-up.

HR 1546 (by Anderson), Congratulating Midway High School JROTC members on earning Outstanding Cadet Medals for their performance during the Semi-Annual Marine Corps Command Inspection Program.

HR 1547 (by Anderson), Congratulating the Baylor University Lady Bears basketball team on its achievements during the 2012-2013 season.

HR 1548 (by Anderson), Honoring members of the Midway Independent School District Marine Corps JROTC for their participation in the work of Wreaths Across America.

HR 1550 (by Elkins and Pitts), Congratulating the Southwestern Assemblies of God University men's basketball team on its exceptional season and on its appearance in the 2013 NAIA Division I national championship game.

HR 1551 (by Hughes), Congratulating Frank and Bobbie Robertson of Quitman on their 66th wedding anniversary.

HR 1552 (by K. King), Congratulating Plains High School for winning the 2011-2012 UIL One-Act Play 1A State Championship.

HR 1553 (by K. King), Congratulating the members of the boys' 4 x 400-meter relay team of Watson Junior High School in Muleshoe on establishing a new school record.

HR 1555 (by Guillen), Honoring Jesus Gilberto "Chick" Saenz for his career as a special ranger with the Texas and Southwestern Cattle Raisers Association.

HR 1556 (by Kolkhorst), Commending Deputy Arthur Senteno of the Washington County Sheriff's Office for saving an elderly man from a house fire.

HR 1557 (by Miles), Commemorating the 90th anniversary of the Miller Outdoor Theatre in Houston.

HR 1558 (by Coleman), Congratulating Michael Strahan on his receipt of an honorary doctorate of humane letters from Texas Southern University.

HR 1562 (by Pickett), Congratulating Brock Logan on his retirement from the Texas Commission on State Emergency Communications.

HR 1564 (by Branch), Honoring Big Thought on its receipt of a 2013 Texas Medal of Arts Award in the category of Art Education.

HR 1565 (by Gonzales), Recognizing April 18, 2013, as Round Rock Day at the State Capitol.

HR 1566 (by Laubenberg), Honoring the Alpha Delta Pi sorority on the occasion of its 2013 Grand Convention in Dallas.

HR 1567 (by Aycock), Honoring the Outreach Afterschool program, established by Christian Outreach Foundation.

The resolutions were adopted.

The following memorial resolutions were laid before the house:

HR 1383 (by White), In memory of David Payne of Sour Lake.

HR 1384 (by Harper-Brown), In memory of Ed Fulbright of Irving.

HR 1398 (by Hughes), In memory of Lee Bayley of Holly Lake Ranch.

HR 1405 (by Branch), In memory of Phyllis Scott McGee Geiger of Dallas.

HR 1406 (by D. Bonnen), In memory of John Elwood Jerabeck of Angleton.

HR 1414 (by Lewis), In memory of Roy Chester Gentry of Odessa.

HR 1415 (by Lewis), In memory of James R. Perry of Fort Worth.

HR 1416 (by Lewis), In memory of Clyde R. Butter, Sr., of Odessa.

HR 1420 (by Herrero), In memory of Andrea De Leon Garcia of Corpus Christi.

HR 1421 (by Herrero), In memory of Mary Frances Diedrick Haas of Corpus Christi.

HR 1442 (by Harless), In memory of Dr. Harold Truman Baber, Jr., of Houston.

HR 1447 (by Bohac), In memory of Joseph Allison Phillips of Houston.

HR 1449 (by Bohac), In memory of Nyle Jane Terry of Houston.

HR 1450 (by Bohac), In memory of Wilminor Morris Carl of Houston.

HR 1452 (by Bohac and Zedler), In memory of Bobby W. Gant of Houston.

HR 1453 (by Bohac), In memory of Suzanne Schoenemann Johnson of Houston.

HR 1454 (by Bohac), In memory of Dr. Edward Durrion Johnson of Houston.

HR 1456 (by Bohac), In memory of Christian David Wignes of Houston.

HR 1457 (by Bohac), In memory of Sherrie P. Puckett of Houston.

HR 1461 (by Márquez), In memory of Officer Jonathan Keith Molina of the El Paso Police Department.

HR 1462 (by Márquez), In memory of Alvis Glidewell of El Paso.

HR 1465 (by Márquez), In memory of the Honorable Raymond L. Telles, Jr., the first Hispanic mayor of El Paso.

HR 1472 (by Hughes), In memory of Eric White of Quitman.

HR 1473 (by Hughes), In memory of Anita Whitus Huff of Mineola.

HR 1495 (by Herrero), In memory of Elsa Brown of Robstown.

HR 1497 (by Herrero), In memory of Margaret Oliveira of Corpus Christi.

HR 1507 (by Fallon), In memory of Viola Daniel of Van.

HR 1508 (by Fallon), In memory of Abbie King of Aubrey.

HR 1514 (by E. Thompson), In memory of Powell Allen "Pal" Scheumack of Houston.

HR 1515 (by E. Thompson), In memory of Folabi Akanbi of Pearland.

HR 1530 (by Morrison), In memory of Valerian Huvar of Victoria.

HR 1531 (by Rose), In memory of Nathaniel Bradshaw of Dallas.

HR 1538 (by Lewis), In memory of E. C. Locklear.

HR 1543 (by R. Sheffield), In memory of Elinor Margaret Brooks Kettler of Brenham.

HR 1561 (by Smith and D. Miller), In memory of Charles Otto Schumann of Stonewall.

HR 1569 (by Sheets), In memory of Ethyel Stallings, founder of First Republican Women's Club of Dallas.

HR 1571 (by Hunter), In memory of Marcille Louise Morehead of Corpus Christi.

The resolutions were unanimously adopted by a rising vote.

(Speaker pro tempore in the chair)

**MAJOR STATE CALENDAR
HOUSE BILLS
THIRD READING**

The following bills were laid before the house and read third time:

**HB 2197 ON THIRD READING
(by Anchia)**

HB 2197, A bill to be entitled An Act relating to the continuation and functions of the Texas Lottery Commission; providing penalties; imposing and changing fees.

Amendment No. 1

Representative Anchia offered the following amendment to **HB 2197**:

Amend **HB 2197** (house committee report) as follows:

(1) On page 4, lines 12-13, strike "Sections 467.021(a) and (b), Government Code, are" and substitute "Section 467.021(a), Government Code, is".

(2) On page 4, strike lines 16-21.

Amendment No. 1 was adopted.

Amendment No. 2

Representative Villarreal offered the following amendment to **HB 2197**:

Amend **HB 2197** on third reading by adding the following appropriately numbered SECTION to the bill and renumbering subsequent SECTIONS of the bill accordingly:

SECTION _____. Subchapter A, Chapter 467, Government Code, is amended by adding Section 467.0021 to read as follows:

Sec. 467.0021. LEGISLATIVE REVIEW. (a) The Legislative Committee to Review the Texas Lottery and Texas Lottery Commission is composed of 10 members as follows:

(1) five members of the senate appointed by the lieutenant governor;
and

(2) five members of the house of representatives appointed by the speaker of the house of representatives.

(b) The lieutenant governor and speaker shall each name a co-chair of the committee from the members appointed by each officer.

(c) The committee shall study the process of winding up the state lottery, including:

(1) potential time frames for phasing out the state lottery;

(2) potential consequences of the winding up process;

(3) potential consequences of the absence of the lottery on the state budget and the programs affected; and

(4) any other concerns related to winding up the state lottery.

(d) The committee has all the powers provided by resolution adopted by the 82nd or 83rd Legislature for a joint interim study committee.

(e) The committee shall make any finding and recommendations the committee determines appropriate and shall report its finding and recommendations to the legislature. The committee shall make its initial report not later than December 1, 2014, and may make any supplemental reports the committee considers appropriate.

(f) This section expires September 1, 2015.

Amendment No. 2 was adopted.

Amendment No. 3

Representative Smithee offered the following amendment to **HB 2197**:

Amend **HB 2197** on third reading by striking all below the enacting clause and substituting the following:

SECTION 1. Section 466.003(a), Government Code, is amended to read as follows:

~~(a) The lottery division is [subject to Chapter 325 (Texas Sunset Act). Unless continued in existence as provided by that chapter, the division is] abolished and this chapter expires August 31, 2017 [September 1, 2005]. [In the review of the lottery division by the Sunset Advisory Commission, as required by this section, the sunset commission shall limit its review to the appropriateness of recommendations made by the sunset commission to the 78th Legislature. In the Sunset Advisory Commission's report to the 79th Legislature, the sunset commission may include any recommendations it considers appropriate.]~~

SECTION 2. Section 467.002, Government Code, is amended to read as follows:

Sec. 467.002. APPLICATION OF SUNSET ACT. The commission is subject to Chapter 325 (Texas Sunset Act). Unless continued in existence as provided by that chapter, the commission is abolished and this chapter~~[Chapter 466 of this code,]~~ and Chapter 2001, Occupations Code, expire September 1, 2023 [2013].

SECTION 3. Effective August 31, 2015, Sections 467.101(a) and (c), Government Code, are amended to read as follows:

- (a) The commission has broad authority and shall exercise strict control and close supervision over all activities authorized and conducted in this state under[~~:-~~ ~~(4)~~] Chapter 2001, Occupations Code[~~;- and~~ ~~(2) Chapter 466 of this code~~].
- (c) The commission also has the powers and duties granted under[~~:-~~ ~~(4)~~] Chapter 2001, Occupations Code. Notwithstanding any other law, the commission's powers and duties related to the state lottery, other than payment of any outstanding prizes awarded for the sale of a lottery ticket before September 1, 2017, expire on that date[~~;- and~~ ~~(2) Chapter 466 of this code~~].

SECTION 4. Except as otherwise provided by this Act, this Act takes effect September 1, 2013.

Amendment No. 3 was withdrawn.

Amendment No. 4

Representative Eiland offered the following amendment to **HB 2197**:

Amend **HB 2197** on third reading, in the SECTION of the bill amending Section 466.408, Government Code, as follows:

(1) Strike the recital to that SECTION and substitute "Section 466.408, Government Code, is amended by amending Subsection (b) and adding Subsection (b-1) to read as follows:

(2) Immediately following Subsection (b), add the following:

"(b-1) Notwithstanding Subsection (b), if the legislature appropriates money from the general revenue fund to the programs described by Subsection (b) in an amount equal to the maximum amount of money that could be appropriated from unclaimed prize money to those programs under that subsection, all unclaimed prize money must be deposited to the credit of the foundation school fund."

Amendment No. 4 was adopted.

Amendment No. 5

Representative Hilderbran offered the following amendment to **HB 2197**:

Amend **HB 2197** on third reading as follows:

(1) Add the following appropriately numbered SECTIONS to the bill and renumber subsequent SECTIONS of the bill accordingly:

SECTION _____. Subchapter B, Chapter 466, Government Code, is amended by adding Section 466.029 to read as follows:

Sec. 466.029. TEXAS DERBY GAME. (a) The commission shall operate an instant-ticket lottery game with a theme based on a Texas Derby race described by Section 9A.001, Texas Racing Act (Article 179e, Vernon's Texas Civil Statutes).

(b) The commission shall transfer the net revenue from the lottery game established under Subsection (a) to the Texas Derby escrow purse fund established under Section 9A.003, Texas Racing Act (Article 179e, Vernon's Texas Civil Statutes).

SECTION _____. Section 466.355(b), Government Code, is amended to read as follows:

(b) Money in the state lottery account may be used only for the following purposes and shall be distributed as follows:

(1) the payment of prizes to the holders of winning tickets;

(2) the payment of costs incurred in the operation and administration of the lottery, including any fees received by a lottery operator, provided that the costs incurred in a fiscal biennium may not exceed an amount equal to 12 percent of the gross revenue accruing from the sale of tickets in that biennium;

(3) the establishment of a pooled bond fund, lottery prize reserve fund, unclaimed prize fund, and prize payment account; and

(4) the balance, after creation of a reserve sufficient to pay the amounts needed or estimated to be needed under Subdivisions (1) through (3), to be transferred on or before the 15th day of each month as follows:

(A) the portion of the balance attributable to the lottery game operated under Section 466.027 to the fund for veterans' assistance established by Section 434.017; ~~and~~

(B) the portion of the balance attributable to the lottery game operated under Section 466.029 to the Texas Racing Commission as provided by Section 466.029; and

(C) the remainder to the foundation school fund.

(2) Strike the SECTION of the bill amending Section 466.408(b), Government Code (as added by the Herrero amendment on second reading), and substitute the following:

SECTION _____. Section 466.408(b), Government Code, is amended to read as follows:

(b) If a claim is not made for prize money on or before the 180th day after the date on which the winner was selected, the prize money shall be used in the following order of priority:

(1) subject to legislative appropriation, not more than \$20 million in prize money each year may be deposited to ~~[or appropriated from]~~ the ~~[Texas]~~ Department of State Health Services state-owned multicategorical teaching hospital account, which is an account in the general revenue fund, or appropriated from that account to provide indigent health care services as specified in Chapter 61, Health and Safety Code;

(2) not more than \$5 million in prize money each year may be appropriated to the Health and Human Services Commission and shall be used to support the provision of inpatient hospital services in hospitals located in the 15 counties that comprise the Texas-Mexico border area, with payment for those services to be not less than the amount established under the Tax Equity and Fiscal Responsibility Act of 1982 (TEFRA) cost reimbursement methodology for the hospital providing the services;

(3) ~~not more than [the remaining amount, not to exceed]~~ \$5 million in prize money in each state fiscal year less any amount deposited in the fund in that year attributable to the lottery game operated under Section 466.027, shall be deposited to the fund for veterans' assistance; ~~and~~

(4) the remaining amount, not to exceed \$5 million in prize money in each state fiscal year less any amount deposited in the fund in that year attributable to the lottery game operated under Section 466.029, shall be transferred to the Texas Derby escrow purse fund; and

(5) all prize money subject to this section and not appropriated or deposited in accordance with Subdivision (1), (2), (3), or (4) [from the Texas Department of Health state-owned multicategorical teaching hospital account, not appropriated to the Health and Human Services Commission for the purpose specified in Subdivision (2), and not deposited under Subdivision (3),] shall be deposited to the credit of the foundation school [in the general revenue] fund [and may be appropriated for any purpose as determined by the legislature, including the provision of indigent health care services as specified in Chapter 61, Health and Safety Code].

(3) Add the following appropriately numbered SECTION to the bill and renumber subsequent SECTIONS of the bill accordingly:

SECTION _____. (a) Section 466.355, Government Code, as amended by this Act, applies only to a transfer from the state lottery account made on or after the effective date of this Act.

(b) The Texas Lottery Commission shall establish and begin selling tickets to the lottery game as required by Section 466.029, Government Code, as added by this Act, not later than January 1, 2014.

Amendment No. 5 was withdrawn.

(Vo now present)

Amendment No. 6

Representative Smithee offered the following amendment to **HB 2197**:

Amend **HB 2197** on third reading by adding the following appropriately numbered sections:

SECTION 1. Section 466.003(a), Government Code, is amended to read as follows:

(a) The lottery division is [~~subject to Chapter 325 (Texas Sunset Act). Unless continued in existence as provided by that chapter, the division is] abolished and this chapter expires August 31, 2017 [September 1, 2005]. [In the review of the lottery division by the Sunset Advisory Commission, as required by this section, the sunset commission shall limit its review to the appropriateness of recommendations made by the sunset commission to the 78th Legislature. In the Sunset Advisory Commission's report to the 79th Legislature, the sunset commission may include any recommendations it considers appropriate.]~~

SECTION 2. Section 467.002, Government Code, is amended to read as follows:

Sec. 467.002. APPLICATION OF SUNSET ACT. The commission is subject to Chapter 325 (Texas Sunset Act). Unless continued in existence as provided by that chapter, the commission is abolished and this chapter[~~Chapter 466 of this code,~~] and Chapter 2001, Occupations Code, expire September 1, 2023 [~~2013~~].

SECTION 3. Effective August 31, 2017 [~~2015~~], Sections 467.101(a) and (c), Government Code, are amended to read as follows:

(a) The commission has broad authority and shall exercise strict control and close supervision over all activities authorized and conducted in this state under[~~—~~

~~[(1)] Chapter 2001, Occupations Code[~~—~~and~~

~~[(2) Chapter 466 of this code].~~

(c) The commission also has the powers and duties granted under[~~—~~

~~[(1)] Chapter 2001, Occupations Code. Notwithstanding any other law, the commission's powers and duties related to the state lottery, other than payment of any outstanding prizes awarded for the sale of a lottery ticket before September 1, 2017, expire on that date[~~—~~and~~

~~[(2) Chapter 466 of this code].~~

SECTION 4. Except as otherwise provided by this Act, this Act takes effect September 1, 2013.

The vote of the house was taken on the adoption of Amendment No. 6 and the vote was announced yeas 95, nays 50.

A verification of the vote was requested and was granted.

The roll of those voting yea and nay was again called and the verified vote resulted, as follows (Record 285): 94 Yeas, 50 Nays, 1 Present, not voting.

Yeas — Anchia; Anderson; Ashby; Aycock; Bell; Bohac; Bonnen, D.(C); Bonnen, G.; Branch; Burkett; Burnam; Button; Callegari; Capriglione; Carter; Clardy; Cook; Craddick; Creighton; Crownover; Dale; Darby; Davis, J.; Deshotel; Elkins; Fallon; Farney; Fletcher; Flynn; Frank; Frullo; Geren; Goldman; Gonzales; Gooden; Harless; Harper-Brown; Hilderbran; Huberty; Hughes; Isaac; Kacal; Keffer; King, K.; King, S.; Kleinschmidt; Klick; Kolkhorst; Krause; Kuempel; Larson; Laubenberg; Lavender; Leach; Lewis; Miller, D.; Miller, R.; Morrison; Murphy; Orr; Otto; Paddie; Parker; Patrick; Perry; Phillips; Pitts; Price; Raney; Ratliff; Riddle; Ritter; Sanford; Schaefer; Sheets; Sheffield, J.; Sheffield, R.; Simmons; Simpson; Smith; Smithee; Springer; Stephenson; Stickland; Taylor; Thompson, E.; Toth; Turner, E.S.; Villalba; Villarreal; White; Workman; Zedler; Zerwas.

Nays — Allen; Alonzo; Alvarado; Canales; Collier; Cortez; Davis, S.; Davis, Y.; Dukes; Dutton; Eiland; Farias; Farrar; Giddings; González, M.; Gonzalez, N.; Guerra; Guillen; Gutierrez; Hernandez Luna; Herrero; Howard; Hunter; Johnson; King, T.; Longoria; Lozano; Lucio; Márquez; Martinez; McClendon; Menéndez; Miles; Moody; Muñoz; Naishtat; Perez; Pickett; Raymond; Reynolds; Rodriguez, E.; Rodriguez, J.; Rose; Strama; Thompson, S.; Turner, C.; Turner, S.; Vo; Walle; Wu.

Present, not voting — Mr. Speaker.

Absent, Excused — King, P.; Martinez Fischer.

Absent — Coleman; Nevárez; Oliveira.

STATEMENT OF VOTE

When Record No. 285 was taken, my vote failed to register. I would have voted no.

Nevárez

The chair stated that Amendment No. 6 failed of adoption (not receiving the necessary two-thirds vote) by the above vote.

Amendment No. 7

Representative Sheets offered the following amendment to **HB 2197**:

Amend **HB 2197** on third reading by adding the following appropriately numbered SECTION to the bill and renumbering subsequent SECTIONS of the bill accordingly:

SECTION _____. Section 466.110, Government Code, is amended to read as follows:

Sec. 466.110. CERTAIN ~~PROHIBITED~~ ADVERTISEMENTS PROHIBITED. Notwithstanding any other law, the commission by rule shall prohibit advertisement of the lottery on television, radio, and the Internet. The legislature intends that all other advertisements or promotions sponsored by the commission or the division for the lottery not be of a nature that unduly influences any person to purchase a lottery ticket or number.

Representative Anchia moved to table Amendment No. 7.

The motion to table prevailed.

Amendment No. 8

Representatives Raymond, Guerra, Lucio, and Muñoz offered the following amendment to **HB 2197**:

Amend **HB 2197** on third reading as follows:

(1) Add the following appropriately numbered SECTIONS to the bill and renumber subsequent SECTIONS of the bill accordingly:

SECTION _____. Subchapter B, Chapter 466, Government Code, is amended by adding Section 466.029 to read as follows:

Sec. 466.029. TEXAS DERBY GAME. (a) The commission shall operate an instant-ticket lottery game with a theme based on a Texas Derby race described by Section 9A.001, Texas Racing Act (Article 179e, Vernon's Texas Civil Statutes).

(b) The commission shall transfer the net revenue from the lottery game established under Subsection (a) to the Texas Derby escrow purse fund established under Section 9A.003, Texas Racing Act (Article 179e, Vernon's Texas Civil Statutes).

SECTION _____. Section 466.355(b), Government Code, is amended to read as follows:

(b) Money in the state lottery account may be used only for the following purposes and shall be distributed as follows:

- (1) the payment of prizes to the holders of winning tickets;

(2) the payment of costs incurred in the operation and administration of the lottery, including any fees received by a lottery operator, provided that the costs incurred in a fiscal biennium may not exceed an amount equal to 12 percent of the gross revenue accruing from the sale of tickets in that biennium;

(3) the establishment of a pooled bond fund, lottery prize reserve fund, unclaimed prize fund, and prize payment account; and

(4) the balance, after creation of a reserve sufficient to pay the amounts needed or estimated to be needed under Subdivisions (1) through (3), to be transferred on or before the 15th day of each month as follows:

(A) the portion of the balance attributable to the lottery game operated under Section 466.027 to the fund for veterans' assistance established by Section 434.017; ~~and~~

(B) the portion of the balance attributable to the lottery game operated under Section 466.029 to the Texas Racing Commission as provided by Section 466.029; and

(C) the remainder to the foundation school fund.

(2) Strike the SECTION of the bill amending Section 466.408(b), Government Code (as added by the Herrero amendment on second reading), and substitute the following:

SECTION _____. Section 466.408(b), Government Code, is amended to read as follows:

(b) If a claim is not made for prize money on or before the 180th day after the date on which the winner was selected, the prize money shall be used in the following order of priority:

(1) subject to legislative appropriation, not more than \$20 million in prize money each year may be deposited to ~~[or appropriated from]~~ the ~~[Texas]~~ Department of State Health Services state-owned multicategorical teaching hospital account, which is an account in the general revenue fund, or appropriated from that account to provide indigent health care services as specified in Chapter 61, Health and Safety Code;

(2) not more than \$5 million in prize money each year may be appropriated to the Health and Human Services Commission and shall be used to support the provision of inpatient hospital services in hospitals located in the 15 counties that comprise the Texas-Mexico border area, with payment for those services to be not less than the amount established under the Tax Equity and Fiscal Responsibility Act of 1982 (TEFRA) cost reimbursement methodology for the hospital providing the services;

(3) not more than ~~[the remaining amount, not to exceed]~~ \$5 million in prize money in each state fiscal year less any amount deposited in the fund in that year attributable to the lottery game operated under Section 466.027, shall be deposited to the fund for veterans' assistance; ~~and~~

(4) the remaining amount, not to exceed \$5 million in prize money in each state fiscal year less any amount deposited in the fund in that year attributable to the lottery game operated under Section 466.029, shall be transferred to the Texas Derby escrow purse fund; and

(5) all prize money subject to this section and not appropriated or deposited in accordance with Subdivision (1), (2), (3), or (4) [from the Texas Department of Health state-owned multicategorical teaching hospital account, not appropriated to the Health and Human Services Commission for the purpose specified in Subdivision (2), and not deposited under Subdivision (3),] shall be deposited to the credit of the foundation school [in the general revenue] fund [and may be appropriated for any purpose as determined by the legislature, including the provision of indigent health care services as specified in Chapter 61, Health and Safety Code].

(3) Add the following appropriately numbered SECTION to the bill and renumber subsequent SECTIONS of the bill accordingly:

SECTION _____. (a) Section 466.355, Government Code, as amended by this Act, applies only to a transfer from the state lottery account made on or after the effective date of this Act.

(b) The Texas Lottery Commission shall establish and begin selling tickets to the lottery game as required by Section 466.029, Government Code, as added by this Act, not later than January 1, 2014.

Amendment No. 8 failed of adoption (not receiving the necessary two-thirds vote).

Amendment No. 9

Representatives Hunter, Smithee, R. Sheffield, and Lozano offered the following amendment to **HB 2197**:

Amend **HB 2197** on third reading in the SECTION amending Section 467.002, Government Code, by striking "2025" and substituting "2017".

(Ritter in the chair)

Amendment No. 9 failed of adoption (not receiving the necessary two-thirds vote) by (Record 286): 91 Yeas, 53 Nays, 2 Present, not voting.

Yeas — Anderson; Ashby; Aycock; Bell; Bohac; Bonnen, G.; Branch; Burkett; Burnam; Button; Callegari; Capriglione; Carter; Clardy; Craddick; Creighton; Crownover; Dale; Darby; Davis, J.; Davis, S.; Deshotel; Elkins; Fallon; Farney; Fletcher; Flynn; Frank; Frullo; Goldman; Gonzales; Gooden; Guillen; Harless; Harper-Brown; Herrero; Hilderbran; Huberty; Hughes; Hunter; Isaac; Keffer; King, K.; King, S.; Kleinschmidt; Klick; Kolkhorst; Kuempel; Larson; Laubenberg; Lavender; Leach; Lewis; Lozano; Miller, D.; Miller, R.; Morrison; Murphy; Orr; Otto; Paddie; Parker; Patrick; Perry; Phillips; Pickett; Pitts; Price; Ratliff; Raymond; Riddle; Sanford; Schaefer; Sheets; Sheffield, R.; Simmons; Simpson; Smith; Smithee; Springer; Stephenson; Stickland; Taylor; Toth; Turner, E.S.; Villalba; Villarreal; White; Workman; Zedler; Zerwas.

Nays — Allen; Alonzo; Alvarado; Anchia; Bonnen, D.; Canales; Collier; Cook; Cortez; Davis, Y.; Dukes; Dutton; Eiland; Farias; Farrar; Geren; Giddings; González, M.; Gonzalez, N.; Guerra; Gutierrez; Hernandez Luna; Howard; Johnson; Kacal; King, T.; Krause; Longoria; Lucio; Márquez; Martinez;

McClendon; Menéndez; Miles; Moody; Muñoz; Naishtat; Oliveira; Perez; Raney; Reynolds; Rodriguez, E.; Rodriguez, J.; Rose; Sheffield, J.; Strama; Thompson, E.; Thompson, S.; Turner, C.; Turner, S.; Vo; Walle; Wu.

Present, not voting — Mr. Speaker; Ritter(C).

Absent, Excused — King, P.; Martinez Fischer.

Absent — Coleman; Nevárez.

STATEMENTS OF VOTE

I was shown voting no on Record No. 286. I intended to vote yes.

Krause

When Record No. 286 was taken, I was in the house but away from my desk. I would have voted no.

Nevárez

Amendment No. 10

Representative Cook offered the following amendment to **HB 2197**:

Amend **HB 2197** on third reading by adding the following appropriately numbered SECTION to the bill and renumbering subsequent SECTIONS of the bill accordingly.

SECTION _____. Subchapter J, Chapter 2001, Occupations Code, is amended by adding Section 2001.460 to read as follows:

Sec. 2001.460. GUARANTEED CHARITABLE ORGANIZATION PERCENTAGE. Notwithstanding any other law, a licensed authorized organization must use at least five percent of the gross revenue of all bingo games for charitable purposes.

Amendment No. 10 was adopted.

HB 2197, as amended, was passed by (Record 287): 88 Yeas, 54 Nays, 2 Present, not voting.

Yeas — Allen; Alonzo; Alvarado; Anchia; Aycock; Bohac; Bonnen, D.; Burnam; Callegari; Canales; Collier; Cook; Cortez; Craddick; Crownover; Dale; Darby; Davis, J.; Davis, S.; Davis, Y.; Deshotel; Dukes; Dutton; Eiland; Elkins; Farias; Farney; Farrar; Geren; Giddings; Gonzales; González, M.; Gonzalez, N.; Guerra; Guillen; Gutierrez; Hernandez Luna; Herrero; Howard; Huberty; Hunter; Johnson; Kacal; Keffer; King, S.; King, T.; Kolkhorst; Kuempel; Larson; Lewis; Longoria; Lozano; Lucio; Márquez; Martinez; McClendon; Menéndez; Miles; Miller, D.; Moody; Muñoz; Naishtat; Oliveira; Otto; Patrick; Perez; Pickett; Pitts; Price; Raney; Raymond; Reynolds; Rodriguez, E.; Rodriguez, J.; Rose; Sheffield, J.; Sheffield, R.; Smith; Stephenson; Strama; Thompson, S.; Turner, C.; Turner, S.; Villarba; Villarreal; Vo; Walle; Wu.

Nays — Anderson; Ashby; Bell; Bonnen, G.; Branch; Burkett; Button; Capriglione; Carter; Clardy; Creighton; Fallon; Fletcher; Flynn; Frank; Frullo; Goldman; Gooden; Harless; Harper-Brown; Hilderbran; Hughes; Isaac; King, K.; Kleinschmidt; Klick; Krause; Laubenberg; Lavender; Leach; Miller, R.; Murphy;

Orr; Paddie; Parker; Perry; Phillips; Ratliff; Riddle; Sanford; Schaefer; Sheets; Simmons; Simpson; Smithee; Springer; Stickland; Taylor; Thompson, E.; Toth; Turner, E.S.; White; Workman; Zedler.

Present, not voting — Mr. Speaker; Ritter(C).

Absent, Excused — King, P.; Martinez Fischer.

Absent — Coleman; Morrison; Nevárez; Zerwas.

STATEMENTS OF VOTE

When Record No. 287 was taken, I was in the house but away from my desk. I would have voted yes.

Morrison

When Record No. 287 was taken, I was in the house but away from my desk. I would have voted yes.

Nevárez

BILLS AND RESOLUTIONS SIGNED BY THE SPEAKER

Notice was given at this time that the speaker had signed bills and resolutions in the presence of the house (see the addendum to the daily journal, Signed by the Speaker, Senate List Nos. 16 and 17).

RECESS

At 12:54 p.m., the chair announced that the house would stand recessed until 2:30 p.m. today.

AFTERNOON SESSION

The house met at 2:30 p.m. and was called to order by the speaker.

BILLS AND JOINT RESOLUTIONS ON FIRST READING AND REFERRAL TO COMMITTEES

Bills and joint resolutions were at this time laid before the house, read first time, and referred to committees. (See the addendum to the daily journal, Referred to Committees, List No. 1.)

GENERAL STATE CALENDAR HOUSE BILLS THIRD READING

The following bills were laid before the house and read third time:

HB 1029 ON THIRD READING (by G. Bonnen, et al.)

HB 1029, A bill to be entitled An Act relating to a home loan program operated by the Texas State Affordable Housing Corporation.

HB 1029 was passed by (Record 288): 144 Yeas, 0 Nays, 1 Present, not voting.

Yeas — Allen; Alonzo; Alvarado; Anchia; Anderson; Ashby; Aycock; Bell; Bohac; Bonnen, D.; Bonnen, G.; Branch; Burkett; Burnam; Button; Callegari; Canales; Capriglione; Carter; Clardy; Collier; Cook; Cortez; Craddick; Creighton; Crownover; Dale; Darby; Davis, J.; Davis, S.; Davis, Y.; Deshotel; Dukes; Dutton; Eiland; Elkins; Fallon; Farias; Farney; Farrar; Fletcher; Flynn; Frank; Frullo; Geren; Giddings; Goldman; Gonzales; González, M.; Gonzalez, N.; Gooden; Guerra; Guillen; Harless; Harper-Brown; Hernandez Luna; Herrero; Hilderbran; Howard; Huberty; Hughes; Hunter; Isaac; Johnson; Kacal; Keffer; King, K.; King, S.; King, T.; Kleinschmidt; Klick; Kolkhorst; Krause; Kuempel; Larson; Laubenberg; Lavender; Leach; Lewis; Longoria; Lozano; Lucio; Márquez; Martinez; McClendon; Menéndez; Miles; Miller, D.; Miller, R.; Moody; Morrison; Muñoz; Murphy; Naishtat; Oliveira; Orr; Otto; Paddie; Parker; Patrick; Perez; Perry; Phillips; Pickett; Pitts; Price; Raney; Ratliff; Raymond; Reynolds; Riddle; Ritter; Rodriguez, E.; Rodriguez, J.; Rose; Sanford; Schaefer; Sheets; Sheffield, J.; Sheffield, R.; Simmons; Simpson; Smith; Smithee; Springer; Stephenson; Stickland; Strama; Taylor; Thompson, E.; Thompson, S.; Toth; Turner, C.; Turner, E.S.; Turner, S.; Villalba; Villarreal; Vo; Walle; White; Workman; Wu; Zedler; Zerwas.

Present, not voting — Mr. Speaker(C).

Absent, Excused — King, P.; Martinez Fischer.

Absent — Coleman; Gutierrez; Nevárez.

STATEMENT OF VOTE

When Record No. 288 was taken, my vote failed to register. I would have voted yes.

Nevárez

HB 1160 ON THIRD READING (by Geren)

HB 1160, A bill to be entitled An Act relating to the transfer of a certificate of convenience and necessity in certain municipalities.

HB 1160 was passed by (Record 289): 142 Yeas, 1 Nays, 1 Present, not voting.

Yeas — Allen; Alonzo; Alvarado; Anchia; Anderson; Ashby; Aycock; Bell; Bohac; Bonnen, D.; Bonnen, G.; Branch; Burkett; Burnam; Button; Callegari; Canales; Capriglione; Carter; Clardy; Collier; Cook; Cortez; Craddick; Creighton; Crownover; Dale; Darby; Davis, J.; Davis, S.; Davis, Y.; Deshotel; Dukes; Dutton; Eiland; Elkins; Farias; Farney; Farrar; Fletcher; Flynn; Frank; Frullo; Geren; Giddings; Goldman; Gonzales; González, M.; Gooden; Guerra; Guillen; Gutierrez; Harless; Harper-Brown; Hernandez Luna; Herrero; Hilderbran; Howard; Huberty; Hughes; Hunter; Isaac; Johnson; Kacal; Keffer; King, K.; King, S.; King, T.; Kleinschmidt; Klick; Kolkhorst; Krause; Kuempel; Larson; Laubenberg; Lavender; Leach; Lewis; Longoria; Lozano; Lucio; Márquez; Martinez; McClendon; Menéndez; Miles; Miller, D.; Miller, R.; Moody; Morrison; Muñoz; Murphy; Naishtat; Oliveira; Orr; Otto; Paddie; Parker;

Patrick; Perez; Perry; Phillips; Pickett; Pitts; Price; Raney; Ratliff; Raymond; Reynolds; Riddle; Ritter; Rodriguez, E.; Rodriguez, J.; Rose; Sanford; Schaefer; Sheets; Sheffield, J.; Sheffield, R.; Simmons; Smith; Smithee; Springer; Stephenson; Stickland; Strama; Taylor; Thompson, E.; Thompson, S.; Toth; Turner, C.; Turner, E.S.; Turner, S.; Villalba; Villarreal; Vo; Walle; White; Workman; Wu; Zedler; Zerwas.

Nays — Simpson.

Present, not voting — Mr. Speaker(C).

Absent, Excused — King, P.; Martinez Fischer.

Absent — Coleman; Fallon; Gonzalez, N.; Nevárez.

STATEMENT OF VOTE

When Record No. 289 was taken, I was in the house but away from my desk. I would have voted yes.

Nevárez

HB 166 ON THIRD READING

(by McClendon, Moody, Canales, Crownover, Leach, et al.)

HB 166, A bill to be entitled An Act relating to the creation of a commission to investigate convictions after exoneration and to prevent wrongful convictions.

Amendment No. 1

Representative Leach offered the following amendment to **HB 166**:

Amend **HB 166** on third reading on page 4, line 5 by striking "2021" and substituting "2017".

Amendment No. 1 was adopted.

HB 166, as amended, was passed by (Record 290): 115 Yeas, 28 Nays, 1 Present, not voting.

Yeas — Allen; Alonzo; Alvarado; Anchia; Bohac; Bonnen, D.; Bonnen, G.; Branch; Burkett; Burnam; Callegari; Canales; Capriglione; Carter; Collier; Cook; Cortez; Crownover; Dale; Davis, J.; Davis, S.; Davis, Y.; Deshotel; Dukes; Dutton; Eiland; Elkins; Fallon; Farias; Farney; Farrar; Frank; Frullo; Geren; Giddings; Goldman; Gonzales; González, M.; Gooden; Guerra; Guillen; Gutierrez; Harless; Harper-Brown; Hernandez Luna; Herrero; Hilderbran; Howard; Huberty; Hughes; Hunter; Johnson; Keffer; King, S.; Kolkhorst; Krause; Kuempel; Larson; Laubenberg; Leach; Longoria; Lozano; Lucio; Márquez; Martinez; McClendon; Menéndez; Miles; Miller, R.; Moody; Morrison; Muñoz; Naishtat; Oliveira; Orr; Otto; Paddie; Parker; Patrick; Perez; Pickett; Pitts; Raney; Ratliff; Raymond; Reynolds; Riddle; Ritter; Rodriguez, E.; Rodriguez, J.; Rose; Sanford; Sheets; Sheffield, J.; Simmons; Simpson; Smithee; Stephenson; Strama; Taylor; Thompson, E.; Thompson, S.; Toth; Turner, C.; Turner, E.S.; Turner, S.; Villalba; Villarreal; Vo; Walle; White; Workman; Wu; Zedler; Zerwas.

Nays — Anderson; Ashby; Aycock; Bell; Button; Clardy; Craddick; Creighton; Darby; Fletcher; Flynn; Isaac; Kacal; King, K.; Kleinschmidt; Klick; Lavender; Lewis; Miller, D.; Murphy; Perry; Phillips; Price; Schaefer; Sheffield, R.; Smith; Springer; Stickland.

Present, not voting — Mr. Speaker(C).

Absent, Excused — King, P.; Martinez Fischer.

Absent — Coleman; Gonzalez, N.; King, T.; Nevárez.

STATEMENTS OF VOTE

I was shown voting yes on Record No. 290. I intended to vote no.

Carter

I was shown voting yes on Record No. 290. I intended to vote no.

Dale

I was shown voting no on Record No. 290. I intended to vote yes.

Isaac

I was shown voting yes on Record No. 290. I intended to vote no.

Kuempel

When Record No. 290 was taken, I was in the house but away from my desk. I would have voted yes.

Nevárez

I was shown voting yes on Record No. 290. I intended to vote present, not voting.

Toth

LEAVE OF ABSENCE GRANTED

The following member was granted leave of absence for the remainder of today because of important business:

Nevárez on motion of M. González.

HB 502 ON THIRD READING

(by Hernandez Luna, Lozano, R. Sheffield, R. Miller, and Anderson)

HB 502, A bill to be entitled An Act relating to the practice of dentistry.

HB 502 was passed by (Record 291): 115 Yeas, 28 Nays, 1 Present, not voting.

Yeas — Allen; Alonzo; Alvarado; Anchia; Anderson; Ashby; Aycock; Bell; Bohac; Bonnen, D.; Bonnen, G.; Branch; Burkett; Burnam; Callegari; Canales; Capriglione; Carter; Clardy; Collier; Cook; Cortez; Craddick; Creighton; Crownover; Dale; Darby; Davis, J.; Davis, S.; Davis, Y.; Deshotel; Dukes; Dutton; Eiland; Elkins; Farias; Farney; Farrar; Fletcher; Frullo; Geren; Giddings; Goldman; Gonzales; González, M.; Gooden; Guerra; Guillen; Gutierrez; Harless; Hernandez Luna; Herrero; Hilderbran; Howard; Huberty; Hunter; Isaac; Johnson;

Kacal; Keffer; King, K.; King, T.; Kolkhorst; Kuempel; Larson; Lewis; Longoria; Lozano; Lucio; Márquez; Martínez; McClendon; Menéndez; Miles; Miller, D.; Miller, R.; Moody; Morrison; Muñoz; Murphy; Naishtat; Oliveira; Otto; Paddie; Patrick; Perez; Perry; Phillips; Pickett; Pitts; Price; Raney; Ratliff; Raymond; Reynolds; Riddle; Ritter; Rodriguez, E.; Rodriguez, J.; Rose; Sheets; Sheffield, J.; Sheffield, R.; Smith; Strama; Thompson, S.; Turner, C.; Turner, S.; Villalba; Villarreal; Vo; Walle; Workman; Wu; Zerwas.

Nays — Button; Fallon; Flynn; Frank; Harper-Brown; Hughes; King, S.; Kleinschmidt; Klick; Krause; Laubenberg; Lavender; Leach; Orr; Parker; Sanford; Schaefer; Simmons; Simpson; Smithee; Springer; Stickland; Taylor; Thompson, E.; Toth; Turner, E.S.; White; Zedler.

Present, not voting — Mr. Speaker(C).

Absent, Excused — King, P.; Martínez Fischer; Nevárez.

Absent — Coleman; Gonzalez, N.; Stephenson.

STATEMENTS OF VOTE

I was shown voting yes on Record No. 291. I intended to vote no.

Carter

I was shown voting yes on Record No. 291. I intended to vote no.

Isaac

When Record No. 291 was taken, I was excused because of important business. I would have voted yes.

Nevárez

HB 432 ON THIRD READING (by Riddle, R. Miller, S. Turner, et al.)

HB 432, A bill to be entitled An Act relating to charitable contributions by state employees to assist domestic victims of human trafficking.

HB 432 was passed by (Record 292): 142 Yeas, 0 Nays, 1 Present, not voting.

Yeas — Allen; Alonzo; Alvarado; Anchia; Anderson; Ashby; Aycock; Bell; Bohac; Bonnen, D.; Bonnen, G.; Branch; Burkett; Burnam; Button; Callegari; Canales; Capriglione; Carter; Clardy; Collier; Cook; Cortez; Craddick; Creighton; Crownover; Dale; Darby; Davis, J.; Davis, S.; Davis, Y.; Deshotel; Dukes; Dutton; Eiland; Elkins; Fallon; Farias; Farney; Farrar; Fletcher; Flynn; Frank; Frullo; Geren; Giddings; Goldman; Gonzales; González, M.; Gooden; Guerra; Guillen; Gutierrez; Harless; Harper-Brown; Hernandez Luna; Herrero; Hilderbran; Howard; Huberty; Hughes; Hunter; Isaac; Johnson; Kacal; King, K.; King, S.; King, T.; Kleinschmidt; Klick; Kolkhorst; Krause; Kuempel; Larson; Laubenberg; Lavender; Leach; Lewis; Longoria; Lozano; Lucio; Márquez; Martínez; McClendon; Menéndez; Miles; Miller, D.; Miller, R.; Moody; Morrison; Muñoz; Naishtat; Oliveira; Orr; Otto; Paddie; Parker; Patrick; Perez; Perry; Phillips; Pickett; Pitts; Price; Raney; Ratliff; Raymond; Reynolds; Riddle;

Ritter; Rodriguez, E.; Rodriguez, J.; Rose; Sanford; Schaefer; Sheets; Sheffield, J.; Sheffield, R.; Simmons; Simpson; Smith; Smithee; Springer; Stephenson; Stickland; Strama; Taylor; Thompson, E.; Thompson, S.; Toth; Turner, C.; Turner, E.S.; Turner, S.; Villalba; Villarreal; Vo; Walle; White; Workman; Wu; Zedler; Zerwas.

Present, not voting — Mr. Speaker(C).

Absent, Excused — King, P.; Martinez Fischer; Nevárez.

Absent — Coleman; Gonzalez, N.; Keffer; Murphy.

HB 1972 ON THIRD READING
(by Kleinschmidt)

HB 1972, A bill to be entitled An Act relating to the provision of 9-1-1 services; providing criminal penalties.

HB 1972 was passed by (Record 293): 144 Yeas, 0 Nays, 1 Present, not voting.

Yeas — Allen; Alonzo; Alvarado; Anchia; Anderson; Ashby; Aycock; Bell; Bohac; Bonnen, D.; Bonnen, G.; Branch; Burkett; Burnam; Button; Callegari; Canales; Capriglione; Carter; Clardy; Collier; Cook; Cortez; Craddick; Creighton; Crownover; Dale; Darby; Davis, J.; Davis, S.; Davis, Y.; Deshotel; Dukes; Dutton; Eiland; Elkins; Fallon; Farias; Farney; Farrar; Fletcher; Flynn; Frank; Frullo; Geren; Giddings; Goldman; Gonzales; González, M.; Gonzalez, N.; Gooden; Guerra; Guillen; Gutierrez; Harless; Harper-Brown; Hernandez Luna; Herrero; Hilderbran; Howard; Huberty; Hughes; Hunter; Isaac; Johnson; Kacal; King, K.; King, S.; King, T.; Kleinschmidt; Klick; Kolkhorst; Krause; Kuempel; Larson; Laubenberg; Lavender; Leach; Lewis; Longoria; Lozano; Lucio; Márquez; Martinez; McClendon; Menéndez; Miles; Miller, D.; Miller, R.; Moody; Morrison; Muñoz; Murphy; Naishtat; Oliveira; Orr; Otto; Paddie; Parker; Patrick; Perez; Perry; Phillips; Pickett; Pitts; Price; Raney; Ratliff; Raymond; Reynolds; Riddle; Ritter; Rodriguez, E.; Rodriguez, J.; Rose; Sanford; Schaefer; Sheets; Sheffield, J.; Sheffield, R.; Simmons; Simpson; Smith; Smithee; Springer; Stephenson; Stickland; Strama; Taylor; Thompson, E.; Thompson, S.; Toth; Turner, C.; Turner, E.S.; Turner, S.; Villalba; Villarreal; Vo; Walle; White; Workman; Wu; Zedler; Zerwas.

Present, not voting — Mr. Speaker(C).

Absent, Excused — King, P.; Martinez Fischer; Nevárez.

Absent — Coleman; Keffer.

STATEMENT OF VOTE

When Record No. 293 was taken, I was excused because of important. I would have voted yes.

Nevárez

HB 740 ON THIRD READING**(by Crownover, S. Thompson, Keffer, et al.)**

HB 740, A bill to be entitled An Act relating to newborn screening for critical congenital heart disease and other disorders.

HB 740 was passed by (Record 294): 141 Yeas, 2 Nays, 1 Present, not voting.

Yeas — Allen; Alonzo; Alvarado; Anchia; Anderson; Ashby; Aycock; Bell; Bohac; Bonnen, D.; Bonnen, G.; Branch; Burkett; Burnam; Button; Callegari; Canales; Capriglione; Carter; Clardy; Collier; Cook; Cortez; Craddick; Creighton; Crownover; Dale; Darby; Davis, J.; Davis, S.; Davis, Y.; Deshotel; Dukes; Dutton; Eiland; Elkins; Fallon; Farias; Farney; Farrar; Fletcher; Flynn; Frank; Frullo; Geren; Giddings; Goldman; Gonzales; González, M.; Gonzalez, N.; Gooden; Guerra; Guillen; Gutierrez; Harless; Harper-Brown; Hernandez Luna; Herrero; Hilderbran; Howard; Huberty; Hughes; Hunter; Isaac; Johnson; Kacal; King, K.; King, S.; King, T.; Kleinschmidt; Klick; Kolkhorst; Krause; Kuempel; Larson; Laubenberg; Lavender; Leach; Lewis; Longoria; Lozano; Lucio; Márquez; Martínez; McClendon; Menéndez; Miles; Miller, D.; Miller, R.; Moody; Morrison; Muñoz; Murphy; Naishtat; Oliveira; Orr; Otto; Paddie; Parker; Patrick; Perez; Perry; Phillips; Pickett; Pitts; Price; Raney; Ratliff; Raymond; Reynolds; Riddle; Ritter; Rodriguez, E.; Rodriguez, J.; Rose; Sanford; Schaefer; Sheets; Sheffield, J.; Sheffield, R.; Simmons; Smith; Smithee; Springer; Strama; Taylor; Thompson, E.; Thompson, S.; Toth; Turner, C.; Turner, E.S.; Turner, S.; Villalba; Villarreal; Vo; Walle; White; Workman; Wu; Zedler; Zerwas.

Nays — Simpson; Stickland.

Present, not voting — Mr. Speaker(C).

Absent, Excused — King, P.; Martinez Fischer; Nevárez.

Absent — Coleman; Keffer; Stephenson.

STATEMENT OF VOTE

I was shown voting yes on Record No. 294. I intended to vote no.

Schaefer

REASON FOR VOTE

This is a mandate on a private insurance company.

Schaefer

HB 833 ON THIRD READING**(by Giddings)**

HB 833, A bill to be entitled An Act relating to certain procedures regarding an application for a writ of habeas corpus filed in a noncapital felony case.

HB 833 was passed by (Record 295): 145 Yeas, 0 Nays, 1 Present, not voting.

Yeas — Allen; Alonzo; Alvarado; Anchia; Anderson; Ashby; Aycock; Bell; Bohac; Bonnen, D.; Bonnen, G.; Branch; Burkett; Burnam; Button; Callegari; Canales; Capriglione; Carter; Clardy; Collier; Cook; Cortez; Craddick; Creighton; Crownover; Dale; Darby; Davis, J.; Davis, S.; Davis, Y.; Deshotel; Dukes; Dutton; Eiland; Elkins; Fallon; Farias; Farney; Farrar; Fletcher; Flynn; Frank; Frullo; Geren; Giddings; Goldman; Gonzales; González, M.; Gonzalez, N.; Gooden; Guerra; Guillen; Gutierrez; Harless; Harper-Brown; Hernandez Luna; Herrero; Hilderbran; Howard; Huberty; Hughes; Hunter; Isaac; Johnson; Kacal; Keffer; King, K.; King, S.; King, T.; Kleinschmidt; Klick; Kolkhorst; Krause; Kuempel; Larson; Laubenberg; Lavender; Leach; Lewis; Longoria; Lozano; Lucio; Márquez; Martinez; McClendon; Menéndez; Miles; Miller, D.; Miller, R.; Moody; Morrison; Muñoz; Murphy; Naishtat; Oliveira; Orr; Otto; Paddie; Parker; Patrick; Perez; Perry; Phillips; Pickett; Pitts; Price; Raney; Ratliff; Raymond; Reynolds; Riddle; Ritter; Rodriguez, E.; Rodriguez, J.; Rose; Sanford; Schaefer; Sheets; Sheffield, J.; Sheffield, R.; Simmons; Simpson; Smith; Smithee; Springer; Stephenson; Stickland; Strama; Taylor; Thompson, E.; Thompson, S.; Toth; Turner, C.; Turner, E.S.; Turner, S.; Villalba; Villarreal; Vo; Walle; White; Workman; Wu; Zedler; Zerwas.

Present, not voting — Mr. Speaker(C).

Absent, Excused — King, P.; Martinez Fischer; Nevárez.

Absent — Coleman.

STATEMENT OF VOTE

When Record No. 295 was taken, I was excused because of important business. I would have voted yes.

Nevárez

HB 511 ON THIRD READING (by Murphy)

HB 511, A bill to be entitled An Act relating to the registration of token trailers.

HB 511 was passed by (Record 296): 142 Yeas, 0 Nays, 1 Present, not voting.

Yeas — Allen; Alonzo; Alvarado; Anchia; Anderson; Ashby; Aycock; Bell; Bohac; Bonnen, D.; Bonnen, G.; Branch; Burkett; Burnam; Button; Callegari; Canales; Capriglione; Carter; Clardy; Collier; Cook; Cortez; Craddick; Creighton; Crownover; Dale; Darby; Davis, J.; Davis, S.; Davis, Y.; Deshotel; Dukes; Dutton; Eiland; Elkins; Fallon; Farias; Farney; Farrar; Fletcher; Flynn; Frank; Frullo; Geren; Giddings; Goldman; Gonzales; González, M.; Gonzalez, N.; Gooden; Guerra; Guillen; Gutierrez; Harless; Harper-Brown; Hernandez Luna; Herrero; Hilderbran; Howard; Huberty; Hughes; Hunter; Isaac; Johnson; Kacal; Keffer; King, K.; King, T.; Klick; Kolkhorst; Krause; Kuempel; Larson; Laubenberg; Lavender; Leach; Lewis; Longoria; Lozano; Lucio; Márquez; Martinez; McClendon; Menéndez; Miles; Miller, D.; Miller, R.; Moody; Morrison; Muñoz; Murphy; Naishtat; Oliveira; Orr; Otto; Paddie; Parker; Patrick;

Perez; Perry; Phillips; Pickett; Pitts; Price; Raney; Ratliff; Raymond; Reynolds; Riddle; Ritter; Rodriguez, E.; Rodriguez, J.; Rose; Sanford; Schaefer; Sheets; Sheffield, J.; Sheffield, R.; Simmons; Simpson; Smith; Smithee; Springer; Stephenson; Stickland; Taylor; Thompson, E.; Thompson, S.; Toth; Turner, C.; Turner, E.S.; Turner, S.; Villalba; Villarreal; Vo; Walle; White; Workman; Wu; Zedler; Zerwas.

Present, not voting — Mr. Speaker(C).

Absent, Excused — King, P.; Martinez Fischer; Nevárez.

Absent — Coleman; King, S.; Kleinschmidt; Strama.

STATEMENT OF VOTE

When Record No. 296 was taken, I was excused because of important business. I would have voted yes.

Nevárez

HB 1284 ON THIRD READING

(by Johnson, Herrero, Moody, Naishtat, and Raney)

HB 1284, A bill to be entitled An Act relating to the offense of making or causing a false alarm or report involving a public or private institution of higher education.

HB 1284 was passed by (Record 297): 142 Yeas, 1 Nays, 1 Present, not voting.

Yeas — Allen; Alonzo; Alvarado; Anchia; Anderson; Ashby; Aycock; Bell; Bohac; Bonnen, D.; Bonnen, G.; Branch; Burkett; Burnam; Button; Callegari; Canales; Capriglione; Carter; Clardy; Collier; Cook; Cortez; Craddick; Creighton; Crownover; Dale; Darby; Davis, J.; Davis, S.; Davis, Y.; Deshotel; Dukes; Dutton; Eiland; Elkins; Fallon; Farias; Farney; Farrar; Fletcher; Frank; Frullo; Geren; Giddings; Goldman; Gonzales; González, M.; Gonzalez, N.; Gooden; Guerra; Guillen; Gutierrez; Harless; Harper-Brown; Hernandez Luna; Herrero; Hilderbran; Howard; Huberty; Hughes; Hunter; Isaac; Johnson; Kacal; Keffer; King, K.; King, S.; King, T.; Kleinschmidt; Klick; Kolkhorst; Krause; Kuempel; Larson; Laubenberg; Lavender; Leach; Lewis; Longoria; Lozano; Lucio; Márquez; Martinez; McClendon; Menéndez; Miles; Miller, R.; Moody; Morrison; Muñoz; Murphy; Naishtat; Oliveira; Orr; Otto; Paddie; Parker; Patrick; Perez; Perry; Phillips; Pickett; Pitts; Price; Raney; Ratliff; Raymond; Reynolds; Riddle; Ritter; Rodriguez, E.; Rodriguez, J.; Rose; Sanford; Schaefer; Sheets; Sheffield, J.; Sheffield, R.; Simmons; Simpson; Smith; Smithee; Springer; Stephenson; Stickland; Taylor; Thompson, E.; Thompson, S.; Toth; Turner, C.; Turner, E.S.; Turner, S.; Villalba; Villarreal; Vo; Walle; White; Workman; Wu; Zedler; Zerwas.

Nays — Flynn.

Present, not voting — Mr. Speaker(C).

Absent, Excused — King, P.; Martinez Fischer; Nevárez.

Absent — Coleman; Miller, D.; Strama.

STATEMENTS OF VOTE

I was shown voting no on Record No. 297. I intended to vote yes.

Flynn

When Record No. 297 was taken, I was excused because of important business. I would have voted yes.

Nevárez

HB 2051 ON THIRD READING

(by Villalba, J. Davis, Branch, Vo, Workman, et al.)

HB 2051, A bill to be entitled An Act relating to the authority of public institutions of higher education to make certain investments to support technology commercialization.

HB 2051 was passed by (Record 298): 144 Yeas, 0 Nays, 1 Present, not voting.

Yeas — Allen; Alonzo; Alvarado; Anchia; Anderson; Ashby; Aycock; Bell; Bohac; Bonnen, D.; Bonnen, G.; Branch; Burkett; Burnam; Button; Callegari; Canales; Capriglione; Carter; Clardy; Collier; Cook; Cortez; Craddick; Creighton; Crownover; Dale; Darby; Davis, J.; Davis, S.; Davis, Y.; Deshotel; Dukes; Dutton; Eiland; Elkins; Fallon; Farias; Farney; Farrar; Fletcher; Flynn; Frank; Frullo; Geren; Giddings; Goldman; Gonzales; González, M.; Gonzalez, N.; Gooden; Guerra; Guillen; Gutierrez; Harless; Harper-Brown; Hernandez Luna; Herrero; Hilderbran; Howard; Huberty; Hughes; Hunter; Isaac; Johnson; Kacal; Keffer; King, K.; King, S.; King, T.; Kleinschmidt; Klick; Kolkhorst; Krause; Kuempel; Larson; Laubenberg; Lavender; Leach; Lewis; Longoria; Lozano; Lucio; Márquez; Martinez; McClendon; Menéndez; Miles; Miller, D.; Miller, R.; Moody; Morrison; Muñoz; Murphy; Naishtat; Oliveira; Orr; Otto; Paddie; Parker; Patrick; Perez; Perry; Phillips; Pickett; Pitts; Price; Raney; Ratliff; Raymond; Reynolds; Riddle; Ritter; Rodriguez, E.; Rodriguez, J.; Rose; Sanford; Schaefer; Sheets; Sheffield, J.; Sheffield, R.; Simmons; Simpson; Smith; Smithee; Springer; Stephenson; Stickland; Strama; Taylor; Thompson, E.; Thompson, S.; Toth; Turner, C.; Turner, E.S.; Villalba; Villarreal; Vo; Walle; White; Workman; Wu; Zedler; Zerwas.

Present, not voting — Mr. Speaker(C).

Absent, Excused — King, P.; Martinez Fischer; Nevárez.

Absent — Coleman; Turner, S.

STATEMENT OF VOTE

When Record No. 298 was taken, I was excused because of important business. I would have voted yes.

Nevárez

HB 2720 ON THIRD READING**(by Ritter)**

HB 2720, A bill to be entitled An Act relating to the applicability of the law governing emergency authorizations by the Texas Commission on Environmental Quality for the use of state water to certain emergency orders concerning water rights issued by the executive director of the commission.

HB 2720 was passed by (Record 299): 139 Yeas, 6 Nays, 1 Present, not voting.

Yeas — Allen; Alonzo; Alvarado; Anchia; Anderson; Ashby; Aycock; Bell; Bohac; Bonnen, D.; Bonnen, G.; Branch; Burkett; Burnam; Button; Callegari; Canales; Capriglione; Carter; Clardy; Collier; Cook; Cortez; Craddick; Creighton; Crownover; Dale; Darby; Davis, J.; Davis, S.; Davis, Y.; Deshotel; Dukes; Dutton; Eiland; Elkins; Fallon; Farias; Farney; Farrar; Fletcher; Flynn; Frullo; Geren; Giddings; Goldman; Gonzales; González, M.; Gonzalez, N.; Gooden; Guerra; Guillen; Gutierrez; Harless; Harper-Brown; Hernandez Luna; Herrero; Hilderbran; Howard; Huberty; Hughes; Hunter; Isaac; Johnson; Kacal; Keffer; King, K.; King, S.; King, T.; Kleinschmidt; Kolkhorst; Kuempel; Larson; Laubenberg; Lavender; Leach; Lewis; Longoria; Lozano; Lucio; Márquez; Martinez; McClendon; Menéndez; Miles; Miller, D.; Miller, R.; Moody; Morrison; Muñoz; Murphy; Naishtat; Oliveira; Orr; Otto; Paddie; Parker; Patrick; Perez; Perry; Phillips; Pickett; Pitts; Price; Raney; Ratliff; Raymond; Reynolds; Riddle; Ritter; Rodriguez, E.; Rodriguez, J.; Rose; Sanford; Schaefer; Sheets; Sheffield, J.; Sheffield, R.; Simmons; Simpson; Smith; Smithee; Springer; Stephenson; Strama; Taylor; Thompson, E.; Thompson, S.; Toth; Turner, C.; Turner, S.; Villalba; Villarreal; Vo; Walle; White; Workman; Wu; Zerwas.

Nays — Frank; Klick; Krause; Stickland; Turner, E.S.; Zedler.

Present, not voting — Mr. Speaker(C).

Absent, Excused — King, P.; Martinez Fischer; Nevárez.

Absent — Coleman.

STATEMENTS OF VOTE

I was shown voting yes on Record No. 299. I intended to vote no.

Laubenberg

When Record No. 299 was taken, I was excused because of important business. I would have voted yes.

Nevárez

MESSAGE FROM THE SENATE

A message from the senate was received at this time (see the addendum to the daily journal, Messages from the Senate, Message No. 2).

POSTPONED BUSINESS

The following bills were laid before the house as postponed business:

SB 698 ON SECOND READING
(Eiland - House Sponsor)

SB 698, A bill to be entitled An Act relating to the refund of unearned premium for a personal automobile or residential property insurance policy.

SB 698 was considered in lieu of **HB 1902**.

SB 698 was read second time.

Amendment No. 1

Representative Eiland offered the following amendment to **SB 698**:

Amend **SB 698** (house committee printing) as follows:

(1) On page 1, line 6, strike "(d) and (e)" and substitute "(d), (e), and (f)".

(2) On page 1, between lines 11 and 12, insert the following:

(e) Notwithstanding Subsection (d), a guaranty association shall refund any unearned premium as described by Subchapter E, Chapter 462, not later than the 30th business day after the date the guaranty association receives any necessary and accurate financial information, including supporting accounting information, required to determine unearned premium under a policy of personal automobile or residential property insurance, as those terms are defined by Section 2301.051.

(3) On page 1, line 12, strike "(e)" and substitute "(f)".

Amendment No. 1 was adopted.

SB 698, as amended, was passed to third reading.

HB 1902 - LAID ON THE TABLE SUBJECT TO CALL

Representative Eiland moved to lay **HB 1902** on the table subject to call.

The motion prevailed.

SB 840 ON SECOND READING
(Eiland - House Sponsor)

SB 840, A bill to be entitled An Act relating to certain promotional practices not considered to be prohibited discrimination, rebates, or inducements in insurance.

SB 840 was considered in lieu of **HB 1905**.

SB 840 was read second time and was passed to third reading.

HB 1905 - LAID ON THE TABLE SUBJECT TO CALL

Representative Eiland moved to lay **HB 1905** on the table subject to call.

The motion prevailed.

MAJOR STATE CALENDAR
HOUSE BILLS
SECOND READING

The following bills were laid before the house and read second time:

CSHB 1675 ON SECOND READING
(by D. Bonnen)

CSHB 1675, A bill to be entitled An Act relating to governmental entities subject to the sunset review process.

Amendment No. 1

Representative Geren offered the following amendment to **CSHB 1675**:

Amend **CSHB 1675** by adding the following sections.

SECTION 1.04. TEXAS BOARD OF CHIROPRACTIC EXAMINERS.

Section 201.004, Occupations Code, is amended to read as follows:

Sec. 201.004. APPLICATION OF SUNSET ACT. The Texas Board of Chiropractic Examiners is subject to Chapter 325, Government Code (Texas Sunset Act). Unless continued in existence as provided by that chapter, the board is abolished and this chapter expires September 1, 2015 [~~2017~~].

(a) The board shall pay the costs incurred by the Sunset Advisory Commission in performing a review of the board under this section. The Sunset Advisory Commission shall determine the costs, and the board shall pay the amount promptly on receipt of a statement from the Sunset Advisory Commission detailing the costs.

Amendment No. 1 was adopted.

Amendment No. 2

Representative White offered the following amendment to **CSHB 1675**:

Amend **CSHB 1675** by striking SECTION 4.02 of the bill (page 4, lines 11-18) and renumbering subsequent SECTIONS of the bill as appropriate.

Amendment No. 2 was adopted.

CSHB 1675, as amended, was passed to engrossment.

HB 3361 ON SECOND READING
(by Dutton)

HB 3361, A bill to be entitled An Act relating to the continuation and functions of the Texas Department of Housing and Community Affairs; authorizing and otherwise affecting the application of certain fees.

Amendment No. 1

Representatives Riddle, Fletcher, J. Davis, Laubenberg, McClendon, Sanford, Simmons, Harless, Ashby, Bohac, Kolkhorst, Klick, S. Davis, Branch, Kleinschmidt, Zedler, White, Sheets, Parker, Lewis, Button, S. Turner, Y. Davis, Rose, R. Sheffield, Price, Zerwas, Clardy, Stephenson, Harper-Brown, S. Thompson, Raymond, Paddie, Farrar, Coleman, Canales, Huberty, Anderson, and Wu offered the following amendment to **HB 3361**:

Amend **HB 3361** (house committee report) as follows:

(1) Strike SECTIONS 2.01 and 2.02 of ARTICLE 2 of the bill (page 4, line 18, through page 6, line 26) and renumber subsequent SECTIONS of the ARTICLE accordingly.

- (2) On page 19, line 4, after the semicolon, insert "and".
- (3) On page 19, line 5, strike "; and" and substitute a period.
- (4) On page 19, strike line 6.
- (5) Strike SECTION 6.03 of ARTICLE 6 of the bill (page 19, line 21, through page 20, line 2) and renumber subsequent SECTIONS of the ARTICLE accordingly.

Amendment No. 2

Representative Dutton offered the following amendment to Amendment No. 1:

Amend Amendment No. 1 to **HB 3361** by Riddle, on page 1, by striking lines 2-11 and substituting the following:

(1) Strike page 5, line 17, through page 6, line 8, and substitute the following:

(F) the level of community support for the application, evaluated on the basis of written statements from the state representative or the state senator that represents the district containing the proposed development site;

(G) the rent levels of the units;

(H) the cost of the development by square foot;

(I) the services to be provided to tenants of the development; ~~and~~

(J) whether, at the time the complete application is submitted or at any time within the two-year period preceding the date of submission, the proposed development site is located in an area declared to be a disaster under Section 418.014; and

(K) quantifiable community participation with respect to the development, evaluated on the basis of written statements from any neighborhood organizations on record with the state or county in which the development is to be located and whose boundaries contain the proposed development site;

(2) Strike SECTION 2.02 of the bill.

(3) On page 19, line 4, after the semicolon, insert "and".

(4) On page 19, line 5, strike "; and" and substitute a period.

(5) On page 19, strike line 6.

(6) On page 19, line 22, strike "Sections 2306.6710 and 2306.6718, Government Code, apply" and substitute "Section 2306.6710, Government Code, applies".

Amendment No. 2 was adopted.

COMMITTEE GRANTED PERMISSION TO MEET

Representative Hunter requested permission for the Committee on Calendars to meet while the house is in session, at 3:30 p.m. today, in 3W.15, to set a calendar.

Permission to meet was granted.

COMMITTEE MEETING ANNOUNCEMENT

The following committee meeting was announced:

Calendars, 3:30 p.m. today, 3W.15, for a formal meeting, to set a calendar.

(Speaker pro tempore in the chair)

HR 1602 - ADOPTED
(by Isaac)

Representative Isaac moved to suspend all necessary rules to take up and consider at this time **HR 1602**.

The motion prevailed.

The following resolution was laid before the house:

HR 1602, Congratulating Conni Reed, founder and CEO of Consuela, on the opening of her new store in downtown Austin.

HR 1602 was adopted.

On motion of Representative Harless, the names of all the members of the house were added to **HR 1602** as signers thereof.

HB 3361 - (consideration continued)

Amendment No. 3

Representatives Isaac and Dutton offered the following amendment to Amendment No. 1:

Amend Amendment No. 1 to **HB 3361** by substituting the following:

(1) Strike page 5, line 17, through page 6, line 8, and substitute the following:

(F) the level of community support for the application, evaluated on the basis of written statements from the state representative or the state senator that represents the district containing the proposed development site;

(G) the rent levels of the units;

(H) the cost of the development by square foot;

(I) the services to be provided to tenants of the development; ~~and~~

(J) whether, at the time the complete application is submitted or at any time within the two-year period preceding the date of submission, the proposed development site is located in an area declared to be a disaster under Section 418.014; and

(K) quantifiable community participation with respect to the development, evaluated on the basis of written statements from any neighborhood organizations on record with the state or county in which the development is to be located and whose boundaries contain the proposed development site;

(2) Strike SECTION 2.02 of the bill.

(3) On page 19, line 4, after the semicolon, insert "and".

(4) On page 19, line 5, strike "; and" and substitute a period.

(5) On page 19, strike line 6.

(6) On page 19, line 22, strike "Sections 2306.6710 and 2306.6718, Government Code, apply" and substitute "Section 2306.6710, Government Code, applies".

(7) Add the following appropriately numbered SECTION to ARTICLE 1 of the bill and renumber subsequent SECTIONS of the ARTICLE accordingly:

SECTION 1. _____. Subchapter P, Chapter 2306, Government Code, is amended by adding Section 2306.3591 to read as follows:

Sec. 2306.3591. ADDITIONAL APPLICATION REQUIREMENT: NOTICE, HEARING, AND RESOLUTION BY CERTAIN GOVERNING BODIES. (a) Not later than the 60th day before submitting to the department an application for the issuance of private activity bonds, an applicant must provide notice of the intent to file the application to:

(1) the municipality in which any part of the proposed development is to be located;

(2) the county in which the proposed development is to be located if any part of the development is to be located in an area of a county that is not part of a municipality; and

(3) the municipality and county in which the proposed development is to be located if any part of the development is located in the extraterritorial jurisdiction of a municipality.

(b) Not later than the 30th day after receiving notice under Subsection (a), a county or municipality, as applicable, shall provide for public comment on the application at a hearing held in compliance with Chapter 551, Government Code.

(c) In addition to the application information otherwise required under this subchapter, an application for the issuance of private activity bonds must be accompanied by a certified copy of a resolution from each governing body described by Subsection (a). The resolution must certify that:

(1) notice has been provided to the governing body as required by Subsection (a);

(2) the governing body has had sufficient opportunity to obtain a response from the applicant regarding any questions or concerns about the proposed development;

(3) the governing body has held a hearing under Subsection (b); and

(4) after due consideration of the information provided by the applicant and public comment, the governing body does not object to the filing of the proposed application.

(8) Add the following appropriately numbered SECTION to ARTICLE 6 of the bill and renumber subsequent SECTIONS of the ARTICLE accordingly:

SECTION 6. _____. Section 2306.3591, Government Code, as added by this Act, applies only to an application for the issuance of private activity bonds that is submitted to the Texas Department of Housing and Community Affairs during an application cycle that begins on or after the effective date of this Act. An application submitted during an application cycle that began before the effective date of this Act is governed by the law in effect at the time the application cycle began, and the former law is continued in effect for that purpose.

Amendment No. 3 was adopted.

Amendment No. 1, as amended, was adopted. (Johnson recorded voting no.)

Amendment No. 4

Representative Vo offered the following amendment to **HB 3361**:

Amend **HB 3361** (house committee report) as follows:

(1) On page 5, line 8, strike "or".

(2) On page 5, line 11, between "municipality" and the semicolon, insert the following:

; or

(iii) the board of trustees of a school district whose boundaries contain the proposed development site

Amendment No. 4 was withdrawn.

Amendment No. 5

Representative Anchia offered the following amendment to **HB 3361**:

Amend **HB 3361** (house committee report) as follows:

(1) Add the appropriately numbered SECTIONS to the bill:

SECTION _____. Section 2306.6721, Government Code, is transferred to Subchapter B, Chapter 2306, Government Code, redesignated as Section 2306.0504, Government Code, and amended to read as follows:

Sec. 2306.0504 [~~2306.6721~~]. DEBARMENT FROM PROGRAM PARTICIPATION. (a) The department shall develop, and the board by rule shall adopt, a policy providing for the debarment of a person from participation in programs administered by the department [~~the low income housing tax credit program as described by this section~~].

(b) The department may debar a person from participation in a department [~~the~~] program on the basis of the person's past failure to comply with any condition imposed by the department in the administration of its programs [~~connection with the allocation of housing tax credits~~].

(c) The department shall debar a person from participation in a department [~~the~~] program if the person:

(1) materially or repeatedly violates any condition imposed by the department in connection with the administration of a department program, including a material or repeated violation of a land use restriction agreement regarding a development supported with a [~~allocation of~~] housing tax credit allocation [~~credits~~]; or

(2) is debarred from participation in federal housing programs by the United States Department of Housing and Urban Development [~~is~~]

[~~(3) is in material noncompliance with or has repeatedly violated a land use restriction agreement regarding a development supported with a housing tax credit allocation~~].

(d) A person debarred by the department from participation in a department [~~the~~] program may appeal the person's debarment to the board.

SECTION _____. Section 2306.6717(a), Government Code, is amended to read as follows:

(a) Subject to Section 2306.67041, the department shall make the following items available on the department's website:

(1) as soon as practicable, any proposed application submitted through the preapplication process established by this subchapter;

(2) before the 30th day preceding the date of the relevant board allocation decision, except as provided by Subdivision (3), the entire application, including all supporting documents and exhibits, the application log, a scoring sheet providing details of the application score, and any other document relating to the processing of the application;

(3) not later than the third working day after the date of the relevant determination, the results of each stage of the application process, including the results of the application scoring and underwriting phases and the allocation phase;

(4) before the 15th day preceding the date of board action on the amendment, notice of an amendment under Section 2306.6712 and the recommendation of the director and monitor regarding the amendment; and

(5) an appeal filed with the department or board under Section 2306.0504 or 2306.6715 [~~or 2306.6724~~] and any other document relating to the processing of the appeal.

(2) Add the appropriately numbered SECTION to the bill:

SECTION _____. Section 2306.6719, Government Code, is amended by adding Subsections (c), (d), (e), and (f) to read as follows:

(c) For a violation other than a violation that poses an imminent hazard or threat to health and safety, the department must provide the owner of a development with the following periods to correct a failure to comply with a condition or law described by Subsection (a)(1) or (2):

(1) 30 days for a failure to file the annual owner's compliance report;
and

(2) 90 days for any other failure to comply under this section.

(d) For good cause shown, the executive director may extend the periods provided under Subsection (c).

(e) For purposes of determining eligibility to apply for and receive financial assistance from the department, a development may not be considered to be in noncompliance with an applicable condition or law if the owner of the development takes appropriate corrective action during the period provided under Subsection (c).

(f) Notwithstanding Subsection (e), the department shall:

(1) submit to the applicable federal agency any report required by federal law regarding an owner's noncompliance with a condition or law described by Subsection (a)(1) or (2); and

(2) for purposes of developing and administering the policy relating to debarment under Section 2306.0504, consider recurring violations of a condition or law described by Subsection (a)(1) or (2), including violations that are corrected during applicable period provided under Subsection (c).

Amendment No. 5 was adopted.

HB 3361, as amended, was passed to engrossment. (Branch, Capriglione, Carter, Flynn, Johnson, Klick, Phillips, Schaefer, Simpson, Stickland, and Zedler recorded voting no; Menéndez recorded voting present, not voting.)

**GENERAL STATE CALENDAR
HOUSE BILLS
SECOND READING**

The following bills were laid before the house and read second time:

**CSHB 1503 ON SECOND READING
(by Kuempel)**

CSHB 1503, A bill to be entitled An Act relating to the appointment of building contractors to certain trade advisory boards of the Texas Department of Licensing and Regulation.

Amendment No. 1

Representative Kuempel offered the following amendment to **CSHB 1503**:

Amend **CSHB 1503** (house committee printing) as follows:

(1) On page 2, line 19, between "construction" and the period, insert "and is a member of a statewide building trade association".

(2) On page 3, line 8, between "construction" and the period, insert "and is a member of a statewide building trade association".

Amendment No. 1 was adopted.

CSHB 1503, as amended, was passed to engrossment. (Menéndez recorded voting present, not voting.)

**CSSB 1110 ON SECOND READING
(Pickett - House Sponsor)**

CSSB 1110, A bill to be entitled An Act relating to the purposes and designation of a transportation reinvestment zone.

CSSB 1110 was considered in lieu of **HB 1716**.

CSSB 1110 was passed to third reading. (Bohac, Capriglione, Klick, Laubenberg, Simpson, Stickland, E. S. Turner, and Zedler recorded voting no.)

HB 1716 - LAID ON THE TABLE SUBJECT TO CALL

Representative Pickett moved to lay **HB 1716** on the table subject to call.

The motion prevailed.

**HB 2252 ON SECOND READING
(by Ashby)**

HB 2252, A bill to be entitled An Act relating to eligibility of charitable organizations to participate in a state employee charitable campaign.

HB 2252 was passed to engrossment.

**HB 950 ON SECOND READING
(by S. Thompson, Collier, S. Davis, Alvarado, Isaac, et al.)**

HB 950, A bill to be entitled An Act relating to unlawful employment practices regarding discrimination in payment of compensation.

The vote of the house was taken on the passage to engrossment of **HB 950** and the vote was announced yeas 66, nays 64.

A verification of the vote was requested and was granted.

The roll of those voting yea and nay was again called and the verified vote resulted, as follows (Record 300): 70 Yeas, 65 Nays, 2 Present, not voting.

Yeas — Allen; Alonzo; Alvarado; Anchia; Bohac; Burnam; Canales; Collier; Cook; Cortez; Davis, S.; Davis, Y.; Deshotel; Dukes; Dutton; Eiland; Elkins; Farias; Farrar; Geren; Giddings; González, M.; Gonzalez, N.; Gooden; Guerra; Guillen; Gutierrez; Harless; Hernandez Luna; Herrero; Howard; Isaac; Johnson; King, T.; Kuempel; Longoria; Lozano; Lucio; Márquez; Martinez; McClendon; Menéndez; Miles; Miller, D.; Miller, R.; Moody; Muñoz; Naishtat; Oliveira; Patrick; Perez; Pickett; Raymond; Reynolds; Riddle; Ritter; Rodriguez, E.; Rodriguez, J.; Rose; Sheets; Sheffield, J.; Strama; Thompson, S.; Turner, C.; Turner, S.; Villarreal; Vo; Walle; Workman; Wu.

Nays — Anderson; Ashby; Aycock; Bell; Bonnen, G.; Branch; Burkett; Button; Callegari; Capriglione; Carter; Clardy; Craddick; Crownover; Dale; Darby; Davis, J.; Fallon; Farney; Fletcher; Flynn; Frank; Frullo; Goldman; Hilderbran; Hughes; Kacal; Keffer; King, K.; King, S.; Kleinschmidt; Klick; Kolkhorst; Krause; Larson; Laubenberg; Leach; Lewis; Morrison; Murphy; Orr; Paddie; Parker; Perry; Phillips; Pitts; Price; Raney; Sanford; Schaefer; Sheffield, R.; Simmons; Simpson; Smith; Smithee; Springer; Stephenson; Stickland; Taylor; Thompson, E.; Toth; Turner, E.S.; White; Zedler; Zerwas.

Present, not voting — Mr. Speaker; Bonnen, D.(C).

Absent, Excused — King, P.; Martinez Fischer; Nevárez.

Absent — Coleman; Creighton; Gonzales; Harper-Brown; Huberty; Hunter; Lavender; Otto; Ratliff; Villalba.

STATEMENTS OF VOTE

When Record No. 300 was taken, I was in the house but away from my desk. I would have voted no.

Huberty

When Record No. 300 was taken, I was excused because of important business. I would have voted no.

Nevárez

The chair stated that **HB 950** was passed to engrossment by the above vote.

CSHB 1090 ON SECOND READING (by Martinez, Lucio, and Canales)

CSHB 1090, A bill to be entitled An Act relating to the creation of Texas Task Force 1 Type 3 Rio Grande Valley.

Amendment No. 1

Representative Alonzo offered the following amendment to **CSHB 1090**:

Amend **CSHB 1090** (house committee report) by adding the following appropriately numbered SECTION to the bill and renumbering subsequent SECTIONS of the bill accordingly:

SECTION _____. Subchapter C, Chapter 418, Government Code, is amended by adding Section 418.052 to read as follows:

Sec. 418.052. STUDY REGARDING THE NEED FOR SEARCH AND RESCUE TASK FORCES. (a) The department shall study the task force established under Section 88.3025, Education Code. The study must include:

(1) an assessment of the effectiveness of the task force and any lessons learned from the operation of that task force;

(2) the need to establish and operate similar task forces in other regions;
and

(3) any other matter that the department considers relevant to the topic of the study.

(b) The department shall report the results of the study to the legislature on or before the first anniversary of the effective date of **HB 1090**, as enacted by the 83rd Legislature, Regular Session, 2013.

(c) This section expires January 1, 2015.

Amendment No. 1 was adopted.

CSHB 1090, as amended, was passed to engrossment.

CSHB 1917 ON SECOND READING

(by E. Rodriguez and Geren)

CSHB 1917, A bill to be entitled An Act relating to alcoholic beverage advertising on the outside of certain vehicles.

(Speaker in the chair)

Amendment No. 1

Representative E. Rodriguez offered the following amendment to **CSHB 1917**:

Amend **CSHB 1917** on page 1, line 11, between "for hire" and the period, by inserting "unless the advertising is prohibited by an ordinance of an incorporated city or town or the advertising is in an area or zone where the sale of alcoholic beverages is prohibited by law".

Amendment No. 1 was adopted.

CSHB 1917, as amended, was passed to engrossment. (Capriglione, Laubenberg, and E. S. Turner recorded voting no.)

HB 2087 ON SECOND READING

(by J. Sheffield)

HB 2087, A bill to be entitled An Act relating to the Texas State Board of Pharmacy.

Representative J. Sheffield moved to postpone consideration of **HB 2087** until the end of today's calendar.

The motion prevailed.

MESSAGE FROM THE SENATE

A message from the senate was received at this time (see the addendum to the daily journal, Messages from the Senate, Message No. 3).

CSHB 2911 ON SECOND READING (by Kuempel)

CSHB 2911, A bill to be entitled An Act relating to the regulation of real estate inspectors; changing fees.

Amendment No. 1

Representative Springer offered the following amendment to **CSHB 2911**:

Amend **CSHB 2911** (house committee printing) on page 2, between lines 7 and 8, by inserting the following:

(e) If the commission requires the use of a designated facility to obtain the set of fingerprints required to be submitted to the commission under this section, an applicant described by Subsection (a) who does not reside within a 25-mile radius of a designated facility may obtain the set of fingerprints from a local law enforcement office.

Amendment No. 1 was adopted.

CSHB 2911, as amended, was passed to engrossment. (Bohac, Creighton, Flynn, Phillips, Schaefer, Taylor, and Zedler recorded voting no.)

CSHB 2103 ON SECOND READING (by Villarreal and Branch)

CSHB 2103, A bill to be entitled An Act relating to education research centers and the sharing of educational data between state agencies; redesignating certain fees as charges.

Amendment No. 1

On behalf of Representative Kolkhorst, Representative Villarreal offered the following amendment to **CSHB 2103**:

Amend **CSHB 2103** (house committee printing) as follows:

(1) On page 1, line 17, strike "and (j-2)" and substitute "(j-2), and (l)".

(2) On page 7, between lines 4 and 5, insert the following:

(l) Notwithstanding another provision of this section, a cooperating agency must establish procedures that protect confidential information provided to a center by a cooperating agency.

Amendment No. 1 was adopted.

CSHB 2103, as amended, was passed to engrossment. (Capriglione, Klick, and Simpson recorded voting no.)

HB 3407 ON SECOND READING
(by Riddle, Harless, Rose, S. Thompson, et al.)

HB 3407, A bill to be entitled An Act relating to the assessment of juveniles who are victims of sex trafficking.

HB 3407 was passed to engrossment.

CSHB 1554 ON SECOND READING
(by J. Rodriguez)

CSHB 1554, A bill to be entitled An Act relating to the authority of a municipality to file a lien for the costs of abatement of a floodplain ordinance violation; providing a civil penalty.

Representative J. Rodriguez moved to postpone consideration of **CSHB 1554** until the end of today's calendar.

The motion prevailed.

HB 870 ON SECOND READING
(by Bell, White, Allen, Dukes, S. Turner, et al.)

HB 870, A bill to be entitled An Act relating to Prairie View A&M University's eligibility to participate in the research development fund.

HB 870 was passed to engrossment.

HB 2684 ON SECOND READING
(by Button, Otto, Bohac, Strama, Ashby, et al.)

HB 2684, A bill to be entitled An Act relating to an exemption from the franchise tax for certain political subdivision corporations.

HB 2684 was passed to engrossment.

(Speaker pro tempore in the chair)

CSHB 2623 ON SECOND READING
(by Oliveira, Lucio, and Anderson)

CSHB 2623, A bill to be entitled An Act relating to the authority of certain counties and the General Land Office to temporarily close a beach or beach access point.

CSHB 2623 was passed to engrossment.

HR 1572 - ADOPTED
(by Y. Davis)

Representative Y. Davis moved to suspend all necessary rules to take up and consider at this time **HR 1572**.

The motion prevailed.

The following resolution was laid before the house:

HR 1572, Congratulating Linda H. Smith of Dallas on her selection as a 2013 Esther Awards Program honoree by the Strait Gate Fellowship Baptist Church of Elgin.

HR 1572 was adopted.

HR 1574 - ADOPTED
(by Y. Davis)

Representative Y. Davis moved to suspend all necessary rules to take up and consider at this time **HR 1574**.

The motion prevailed.

The following resolution was laid before the house:

HR 1574, Commending Pastor Bruce Datcher of Ebenezer Missionary Baptist Church in Fort Worth for serving as the Pastor of the Day for the Texas House on April 29, 2013.

HR 1574 was adopted.

POSTPONED BUSINESS

The following bills were laid before the house as postponed business:

SB 500 ON SECOND READING
(J. Sheffield - House Sponsor)

SB 500, A bill to be entitled An Act relating to the Texas State Board of Pharmacy.

SB 500 was considered in lieu of **HB 2087**.

SB 500 was read second time and was passed to third reading.

HB 2087 - LAID ON THE TABLE SUBJECT TO CALL

Representative J. Sheffield moved to lay **HB 2087** on the table subject to call.

The motion prevailed.

CSHB 1554 ON SECOND READING
(by J. Rodriguez)

CSHB 1554, A bill to be entitled An Act relating to the authority of a municipality to file a lien for the costs of abatement of a floodplain ordinance violation; providing a civil penalty.

CSHB 1554 was read second time earlier today and was postponed until this time.

CSHB 1554 was passed to engrossment. (Flynn, Schaefer, Simpson, and Zedler recorded voting no.)

LEAVE OF ABSENCE GRANTED

The following member was granted leave of absence for the remainder of today and tomorrow because of important business in the district:

Villalba on motion of Menéndez.

COMMITTEES GRANTED PERMISSION TO MEET

Pursuant to Rule 4, Section 9 of the House Rules, Representative Burkett requested permission for all committees and subcommittees to meet while the house is in session, during bill referral today, pursuant to their committee postings. For purposes of this motion, those committees and subcommittees that are scheduled to meet upon adjournment or final recess today shall be considered to be scheduled to meet during bill referral today, and those committees and subcommittees that are scheduled to meet upon adjournment today shall be considered to be scheduled to meet upon final recess today.

Permission to meet was granted.

COMMITTEE MEETING ANNOUNCEMENTS

The following committee meetings were announced:

Select Committee on Federalism and Fiscal Responsibility, upon final recess today, E2.036, for a formal meeting, to consider pending business.

Government Efficiency and Reform, upon final recess today, Desk 77, for a formal meeting, to consider pending business.

Investments and Financial Services, upon final recess today, Desk 127, for a formal meeting, to consider pending business.

Energy Resources, upon final recess today, Desk 108, for a formal meeting, to consider pending business.

Judiciary and Civil Jurisprudence, upon final recess today, Desk 106, for a formal meeting, to consider pending business.

Economic and Small Business Development, upon final recess today, Desk 10, for a formal meeting, to consider pending business.

Criminal Jurisprudence, 9:30 a.m. tomorrow, 3W.9, for a formal meeting, to consider pending business.

FIVE-DAY POSTING RULE SUSPENDED

Representative Farias moved to suspend the five-day posting rule to allow the Committee on County Affairs to consider **HB 3949**, **HB 3950**, and **HB 3951** at 10:30 a.m. or upon final adjournment/recess tomorrow in E2.016.

The motion prevailed.

COMMITTEE MEETING ANNOUNCEMENT

The following committee meeting was announced:

County Affairs, 10:30 a.m. or upon final adjournment/recess tomorrow, E2.016, for a public hearing, to consider **HB 3949**, **HB 3950**, **HB 3951**, and the previously posted agenda.

PROVIDING FOR RECESS

At 4:45 p.m., Representative J. Sheffield moved that, at the conclusion of the reading of bills and resolutions on first reading and referral to committees, the house recess until 10 a.m. tomorrow.

The motion prevailed.

BILLS AND JOINT RESOLUTIONS ON FIRST READING AND REFERRAL TO COMMITTEES CORRECTIONS IN REFERRAL

Bills and joint resolutions were at this time laid before the house, read first time, and referred to committees. Pursuant to Rule 1, Section 4 of the House Rules, the chair at this time corrected the referral of measures to committees. (See the addendum to the daily journal, Referred to Committees, List No. 2.)

(Taylor in the chair)

RECESS

In accordance with a previous motion, the house, at 4:55 p.m., recessed until 10 a.m. tomorrow.

ADDENDUM

REFERRED TO COMMITTEES

The following bills and joint resolutions were today laid before the house, read first time, and referred to committees, and the following resolutions were today laid before the house and referred to committees. If indicated, the chair today corrected the referral of the following measures:

List No. 1

HB 3944 (By Zerwas), Relating to the creation of Fort Bend County Municipal Management District No. 1; granting a limited power of eminent domain; providing authority to issue bonds; providing authority to impose assessments, fees, or taxes.

To Special Purpose Districts.

HB 3945 (By P. King), Relating to the annexation of certain territory by the Wise County Water Control and Improvement District No. 1.

To Natural Resources.

HB 3946 (By N. Gonzalez), Relating to the designation of the Officer Angel Garcia Memorial Interchange.

To Transportation.

HB 3947 (By Dutton), Relating to the powers and duties of the Harris County Municipal Utility District No. 402 regarding road projects.

To Urban Affairs.

HB 3949 (By Dale), Relating to the provision of emergency services in the Williamson-Travis Counties Water Control and Improvement District No. 1G.
To County Affairs.

HB 3950 (By Dale), Relating to the provision of emergency services in the Williamson-Travis Counties Water Control and Improvement District No. 1F.
To County Affairs.

HB 3951 (By Dale), Relating to the provision of emergency services in the Bella Vista Municipal Utility District.
To County Affairs.

List No. 2

SB 17 to Homeland Security and Public Safety.

SB 48 to Public Education.

SB 143 to Higher Education.

SB 209 to Judiciary and Civil Jurisprudence.

SB 376 to Public Education.

SB 583 to State Affairs.

SB 637 to Elections.

SB 768 to Judiciary and Civil Jurisprudence.

SB 778 to Judiciary and Civil Jurisprudence.

SB 791 to Environmental Regulation.

SB 817 to Elections.

SB 843 to Ways and Means.

SB 892 to Homeland Security and Public Safety.

SB 895 to Select Transparency in State Agency Operations.

SB 984 to Government Efficiency and Reform.

SB 991 to Corrections.

SB 1031 to Natural Resources.

SB 1063 to Energy Resources.

SB 1064 to Special Purpose Districts.

SB 1065 to Special Purpose Districts.

SB 1066 to Special Purpose Districts.

SB 1067 to Special Purpose Districts.

SB 1068 to Special Purpose Districts.

SB 1069 to Special Purpose Districts.

SB 1071 to Special Purpose Districts.

SB 1072 to Special Purpose Districts.

- SB 1073 to Special Purpose Districts.
- SB 1075 to Natural Resources.
- SB 1084 to Economic and Small Business Development.
- SB 1157 to Land and Resource Management.
- SB 1226 to Economic and Small Business Development.
- SB 1235 to Human Services.
- SB 1247 to Investments and Financial Institutions.
- SB 1256 to Ways and Means.
- SB 1263 to Public Education.
- SB 1266 to Special Purpose Districts.
- SB 1292 to Criminal Jurisprudence.
- SB 1296 to Licensing and Administrative Procedures.
- SB 1356 to Corrections.
- SB 1363 to State Affairs.
- SB 1364 to State Affairs.
- SB 1372 to Business and Industry.
- SB 1385 to Natural Resources.
- SB 1390 to Economic and Small Business Development.
- SB 1411 to Transportation.
- SB 1422 to Judiciary and Civil Jurisprudence.
- SB 1429 to Natural Resources.
- SB 1474 to Public Education.
- SB 1476 to Defense and Veterans' Affairs.
- SB 1487 to Transportation.
- SB 1532 to Natural Resources.
- SB 1548 to Economic and Small Business Development.
- SB 1670 to Transportation.
- SB 1671 to Transportation.
- SB 1672 to Insurance.
- SB 1705 to Homeland Security and Public Safety.
- SB 1747 to Energy Resources.
- SB 1756 to Environmental Regulation.
- SB 1759 to Judiciary and Civil Jurisprudence.
- SB 1773 to Elections.

SB 1792 to Transportation.
SB 1815 to Transportation.
SB 1822 to Natural Resources.
SB 1823 to Natural Resources.
SB 1824 to Special Purpose Districts.
SB 1825 to Natural Resources.
SB 1829 to Natural Resources.
SB 1830 to Natural Resources.
SB 1831 to Natural Resources.
SB 1832 to Corrections.
SB 1843 to Special Purpose Districts.
SB 1845 to Special Purpose Districts.
SB 1846 to Special Purpose Districts.
SB 1847 to Special Purpose Districts.
SB 1853 to Business and Industry.
SB 1876 to Natural Resources.
SJR 42 to Judiciary and Civil Jurisprudence.

Pursuant to Rule 1, Section 4 of the House Rules, the chair corrects the referral of the following bills and resolutions:

SB 876 to Corrections.

SIGNED BY THE SPEAKER

The following bills and resolutions were today signed in the presence of the house by the speaker:

Senate List No. 16

SB 422, SB 510, SB 530, SB 543, SB 847

Senate List No. 17

SB 953

MESSAGES FROM THE SENATE

The following messages from the senate were today received by the house:

Message No. 1

MESSAGE FROM THE SENATE
SENATE CHAMBER

Austin, Texas

Wednesday, April 24, 2013 - 1

The Honorable Speaker of the House

House Chamber
Austin, Texas

Mr. Speaker:

I am directed by the senate to inform the house that the senate has taken the following action:

THE SENATE HAS PASSED THE FOLLOWING MEASURES:

HB 1600 Cook SPONSOR: Nichols
Relating to the continuation and functions of the Public Utility Commission of Texas, to the transfer of certain functions from the Texas Commission on Environmental Quality to the Public Utility Commission of Texas, to the rates for water service, and to the functions of the Office of Public Utility Counsel; authorizing a fee.
(Committee Substitute)

SB 16 Zaffirini
Relating to authorizing the issuance of revenue bonds to fund capital projects at public institutions of higher education.

SB 209 Huffman
Relating to the functions and operation of the State Commission on Judicial Conduct.

SB 315 Uresti
Relating to electronic voter registration.

SB 376 Lucio
Relating to breakfast for certain public school students.

SB 418 Ellis
Relating to a notification requirement if a public school campus or open-enrollment charter school does not have a nurse assigned to the campus during all instructional hours.

SB 766 Hegar
Relating to the regulation of volunteer fire departments, volunteer firefighters, and members of industrial emergency response teams.

SB 791 Seliger
Relating to the regulation of low-level radioactive waste disposal facilities and radioactive substances.

SB 984 Ellis
Relating to the meeting of a governmental body held by videoconference call.

SB 1031 Taylor
Relating to the Harris-Galveston Subsidence District; providing authority to impose a fee.

SB 1034 Carona
Relating to the unauthorized use of an alcoholic beverage permit or license; providing a criminal penalty.

SB 1044 Rodríguez

Relating to access to criminal history record information by certain entities, including certain local government corporations, public defender's offices, and the office of capital writs, and to an exemption for those offices from fees imposed for processing inquiries for that information.

SB 1080 Lucio

Relating to a study on the adequacy and appropriateness of additional compensation paid to certain county judges.

SB 1309 Davis

Relating to assessment alternatives or accommodations for certain public school students in special education programs.

SB 1364 Schwertner

Relating to the computation of an electric utility's income taxes.

SB 1379 Hancock

Relating to the standard valuation for life insurance, accident and health insurance, and annuities.

SB 1386 Hancock

Relating to the nonforfeiture requirements of certain life insurance policies.

SB 1387 Carona

Relating to water well drillers and pump installers; changing fees.

SB 1419 West

Relating to funding for juvenile case managers through certain court costs and to the establishment of the truancy prevention and diversion fund.

SB 1532 Zaffirini

Relating to the power of the Texas Commission on Environmental Quality to authorize certain injection wells that transect or terminate in the Edwards Aquifer.

SB 1605 Zaffirini

Relating to an optional county fee for transportation projects.

SB 1655 Williams

Relating to authorizing the Public Utility Commission of Texas to direct the comptroller to return the unappropriated balance of the system benefit fund to retail electric customers.

SB 1668 Zaffirini

Relating to the institutions of higher education eligible to participate in the Texas Science, Technology, Engineering, and Mathematics (T-STEM) Challenge Scholarship program.

SB 1679 Zaffirini

Relating to state agency procurement.

SB 1747 Uresti

Relating to funding and donations for county transportation projects, including projects of county energy transportation reinvestment zones.

SB 1845 Taylor

Relating to the creation of the Brazoria County Municipal Utility District No. 48; granting a limited power of eminent domain; providing authority to issue bonds; providing authority to impose assessments, fees, and taxes.

SB 1846 Taylor

Relating to the creation of the Brazoria County Municipal Utility District No. 49; granting a limited power of eminent domain; providing authority to issue bonds; providing authority to impose assessments, fees, and taxes.

SB 1847 Taylor

Relating to the creation of the Brazoria County Municipal Utility District No. 50; granting a limited power of eminent domain; providing authority to issue bonds; providing authority to impose assessments, fees, and taxes.

SJR 1 Williams

Proposing constitutional amendments providing for the transfer of existing money from the economic stabilization fund to assist in the financing of priority water infrastructure projects in the state water plan and to assist in the funding of transportation construction, maintenance, and rehabilitation projects and providing for the transfer of \$800 million from the economic stabilization fund for the purposes of public education.

SJR 42 Huffman

Proposing a constitutional amendment relating to expanding the types of sanctions that may be assessed against a judge or justice following a formal proceeding instituted by the State Commission on Judicial Conduct.

SJR 55 Williams

Proposing a constitutional amendment appropriating money from the system benefit fund for the purpose of returning system benefit fund fees to retail electric customers.

Respectfully,
Patsy Spaw
Secretary of the Senate

Message No. 2

MESSAGE FROM THE SENATE
SENATE CHAMBER
Austin, Texas
Wednesday, April 24, 2013 - 2

The Honorable Speaker of the House
House Chamber
Austin, Texas

Mr. Speaker:

I am directed by the senate to inform the house that the senate has taken the following action:

THE SENATE HAS PASSED THE FOLLOWING MEASURES:

HCR 85 Dukes

In memory of Officer Jaime Padron of the Austin Police Department.

HCR 91 Hughes SPONSOR: Eltife
In memory of U.S. Army Staff Sergeant Chauncy Ryan Mays of Cookville.

HCR 94 Workman SPONSOR: West
Honoring Raleigh K. Roussell for his service to the commercial building industry in Texas.

SB 549 Williams
Relating to penalties for engaging in organized criminal activity.

SB 722 Ellis
Relating to eligibility to serve as an interpreter in an election.

SB 1202 West
Relating to an order to conduct mediation following an application for expedited judicial foreclosure proceedings.

SB 1285 Williams
Relating to the operation of the special prosecution unit.

SB 1313 Schwertner
Relating to the Correctional Management Institute of Texas at Sam Houston State University.

SB 1471 West
Relating to the recusal or disqualification of a statutory probate judge or other judge authorized to hear probate, guardianship, or mental health matters, and the subsequent assignment of another judge.

SB 1531 Seliger
Relating to providing information to entering undergraduate students at certain general academic teaching institutions to promote timely graduation.

SB 1650 Campbell
Relating to Internet broadcasts of open meetings held by governmental bodies, including regional tollway authorities, regional mobility authorities, and metropolitan planning organizations.

SB 1680 Zaffirini
Relating to certain requirements applicable to contracts entered into by state agencies.

SB 1806 Eltife
Relating to the Harrison County Court at Law.

SCR 34 Birdwell
Recognizing the citizens of West.

Respectfully,
Patsy Spaw
Secretary of the Senate

Message No. 3

MESSAGE FROM THE SENATE
SENATE CHAMBER
Austin, Texas
Wednesday, April 24, 2013 - 3

The Honorable Speaker of the House
House Chamber
Austin, Texas

Mr. Speaker:

I am directed by the senate to inform the house that the senate has taken the following action:

THE SENATE HAS PASSED THE FOLLOWING MEASURES:

SB 690 Ellis
Relating to the creation of Harris County Improvement District No. 23; providing authority to issue bonds; providing authority to impose assessments, fees, or taxes.

SB 1317 Whitmire
Relating to persons authorized to perform a marriage ceremony.

SB 1681 Zaffirini
Relating to oversight and management of state contracts.

SB 1870 Hegar
Relating to the creation of the West Fort Bend Water Authority; providing authority to issue bonds; granting the power of eminent domain; providing an administrative penalty.

Respectfully,
Patsy Spaw
Secretary of the Senate

APPENDIX

STANDING COMMITTEE REPORTS

Favorable reports have been filed by committees as follows:

April 23

Appropriations - **HB 11, HB 14**

County Affairs - **HB 2170, HB 3238**

Criminal Jurisprudence - **HB 260, HB 439, HB 705, HB 1010, HB 1096, HB 1242, HB 3240, HJR 39**

Defense and Veterans' Affairs - **HB 1129, HB 3067, HB 3077**

Economic and Small Business Development - **HB 655, HB 1131, HB 1273, HB 2061, HB 2478, HB 3563, HCR 82, HCR 89**

Environmental Regulation - **HB 1490, HB 1590**

Government Efficiency and Reform - **HB 2962**

Higher Education - **HB 25, HB 1073, HB 1229, HB 2099, HB 2755, HB 3047**

Homeland Security and Public Safety - **HB 2135, HB 3178, HB 3672, SB 223, SB 229, SB 545, SB 686, SB 742, SB 763, SB 965**

Human Services - **HB 2038, HB 2620, HB 2731**

Insurance - **HB 1406, HB 1731, HB 2657, HB 2732, HB 2782, HB 3269, SB 411, SB 632, SB 698, SB 733, SB 840, SB 852, SB 1007, SB 1074, SB 1332, SB 1665**

Investments and Financial Services - **SB 230**

Judiciary and Civil Jurisprudence - **HB 3669, SB 330**

Land and Resource Management - **HB 2003**

Licensing and Administrative Procedures - **HB 613**

Public Health - **HB 3327, SB 294, SB 348**

Special Purpose Districts - **HB 1378**

State Affairs - **HB 3217, SB 211, SB 217**

Technology - **SB 1101, SB 1102**

Transportation - **HB 1878, HB 2741, HB 3831, SB 1110**

Ways and Means - **HB 213, HB 316, HB 2766**

ENGROSSED

April 23 - HB 347, HB 528, HB 535, HB 561, HB 617, HB 1128, HB 1278, HB 1685, HB 1717, HB 1864, HB 2637